[image:]

Cover

[image:]

Title Page

[image:]

Copyright

Table of Contents
Cover
Title Page
Copyright
Introduction
Success stories
Five important reasons to dish up healthy food to your family
Nutrition in a nutshell
Marketing magic
How to make healthy cooking happen
Kitchen essentials
Getting started
Menus
A healthy lunch box
Recipes
FAQS AND PROBLEM-SOLVING
MY REWARD CHART
WHAT’S IN SEASON RIGHT NOW?
SHOPPING LISTS AND FURTHER RESOURCES
Acknowledgments
Endnotes
Back Cover Material

For Jack and Ayva.

Thank you for being fussy eaters.

You inspired me to try something new.

Introduction
My daughter was three when anything that resembled plant life suddenly became revolting. She also wouldn’t touch tuna, porridge, anything with a hint of spice (or flavour!) and she would suddenly be hungry, again, just before bed. I could have composted for the entire Royal Botanic Gardens with all the nutritious meals I had to throw out each week. Mealtime tantrums are just a part of life, I thought, as another vegetable frittata became destined for landfill. For the next two years I diligently chopped up the carrots, capsicum and anything green from the fridge and popped them on her plate. And later I’d scrape the vegies and half the rice and most of the meat into the bin.
Then I read a few scientific studies that revealed how vegies can reduce a child’s risk of life-threatening diseases when they grow up. I began to panic. Oh dear, I thought. Was I being a bad parent? Or worse: was I a crap nutritionist? This was the catalyst that led me to discover effective ways to get children eating healthy foods.
For those of you who’ve lost hope trying to convince your child to eat meals that include spinach, curry or grainy bread, grab a cuppa, head for the sofa and read on. If you worry your child is not eating enough nutritious foods or are wondering how to slot ‘healthy cooking’ into your hectic schedule, sigh loudly and sit down. This book is designed to help you. More than 90 per cent of parents face these common dilemmas each and every day. You may be the exception. Or you could be one of the majority who want to add a new dimension of fun to your daily activities (and do it while whipping up great family meals). These topics, and more, are covered in the three main sections of this book.

Around 90 per cent of parents often have trouble convincing their kids to eat vegetables. However, even if your child consumes most foods, you might want to persuade them to dig your favourite fish curry or savour your nanna’s famous spinach salad (the meals you’ve banished since your child first pronounced ‘yuck’). Chapter 3, ‘Marketing magic’, gives you the tools to fix fussy eating habits, forever.
Years ago when my daughter became a finicky eater I tried a range of strategies to persuade her to eat. I attempted puréeing vegetables and hiding them in more appealing foods such as muffins, but it just felt wrong. Ayva was five by this stage, not five months, and I wanted her to eat what I was eating. I didn’t want to cook all night so I also bribed her with sugar. I’d say, ‘You can have dessert if you eat all your dinner,’ then I’d hold my breath and anticipate the worst. Reluctantly she ate, complaining the whole time. Great. But then she held me to ransom each night, demanding to know what was on the dessert menu before she’d commit to eating her greens.
I soon realised these tactics were sending her the wrong messages.
Then one night I made up a fun story about the green beans and carrots on her plate. And guess what? She ate them. The whole bowl. She did not complain either and we actually laughed during that meal—the deep-bellied laughter, usually reserved for Funniest Home Videos, not carrot consumption.
This event prompted me to do some investigating. Two years of research and writing, studying marketing books, talking to other parents, observing junk food advertising campaigns and sourcing articles about them, and hundreds of scientific studies later, it became clear what was missing in the battle to get our kids eating nutritious foods. These revelations are contained in Chapter 3.
My daughter’s taste buds no longer rule our meal choices. She eats tomato, tuna, porridge, all things green and the curry recipes from this book. She is now nine years old and today we went to a play-centre café, lined with rows of tempting iceblock freezers, giant chocolate freckles and cookies in jars. At lunch she came to the counter with me and excitedly asked for the kid’s pizza option from a list of kids meals that were void of anything green and healthy. And being the optimistic (stubborn?) mother I am, I ordered her the adult-sized wholemeal chicken and salad sandwich (the type with tomato, lettuce, carrot, beetroot and sprouts). When the meal was served to my daughter she didn’t throw herself on the ground in protest. There were no ‘Aww muuuum’ complaints. She just ate it (excuse me for bragging with excitement). And since passing on these techniques to other parents, I’ve heard similar success stories over and over again, and you’ll read some of these soon.
But getting your child to eat healthy foods is only one aspect of this book. Now that your family wants to eat healthy foods, the second half of this book solves that annoying problem called not enough time. Yes, it would be great to have more time. Time to cook a healthy dinner. Time to read the newspaper with your partner (time to shave the woolly mammoth off your legs?). As a busy parent, I’m guessing you need to feed your family quickly and without fuss. After all, your child is probably saying ‘Come and play with me— now.’
 Healthy Family, Happy Family was written after I had my second child, Jack. This is when it hit me that parents and guardians need as much support as possible in order to juggle household duties, work and raising healthy kids. I was a busy working mum with two children. ‘Arsenic hour’—5p.m.—often crept up without warning. Jack, who was seventeen months old at the time, would fish out the soup ladle from the middle drawer and make dinosaur sounds in front of the refrigerator. Ayva would start circling like a shark at dusk, whining ‘Muuum I’m hungry, what can I eat?’ Then it was a race against time to whip up a tasty meal. To be honest, I was really beginning to feel ungrateful for the family I had. The daily battle to 8p.m. was thankless.
However, I decided that rather than wishing time away, I’d look for ways to make today okay. So I did some investigating to find out how to fix my new time-poor, cooking-anxiety problem. The solution, I found, did not involve seeing a therapist. I cancelled the acupuncturist and called off the kinesiologist. All I needed was six simple time-saving solutions. And then I redesigned my recipes so there was less traditional, time-consuming measuring and weighing of ingredients and more freehand measuring and using up leftovers. Now dinner is whipped up on schedule. And I look forward to cooking because it’s easier.
In Chapter 4 you’ll also learn why making food preparation faster involves sitting and playing with your child, not standing in the kitchen. In chapters 7, 8 and 9 you’ll find out what to feed your child to give them the best start to life but you won’t have to weigh most of your ingredients or obsess about food choices. When you walk into the supermarket, you’ll never stand in front of the button mushrooms trying to guess how much 200 grams is—instead you’ll just grab three handfuls and be on your way. There are many simple ways to save time in and out of the kitchen so you can spend more quality time with your family.
When I initially developed and tested the menus and set meal plans in this book I felt organised and relaxed for the first time in years. It was as though my brain had just experienced some sort of vacation (minus the sunburn and surprise mini-bar bill). I was so used to rushing each day. I’d go grocery shopping with only two planned meals and then grab the ‘usuals’ off the shelves. Then I’d run out of food mid week (but still have a fridge full of random items like a tonne of wilted silver beet). That’s why Chapter 7, ‘Menus’ and Appendix 4, ‘Shopping lists and further resources’ are my pride and joy. Who needs to meditate halfway up a mountain in order to feel free, when you have all your recipes, menus and shopping lists set out for you?
You’ll never need to worry if you and your family are receiving the right nutrition for growth and development when using these healthy meal plans, recipes and the corresponding shopping lists. You don’t have to figure out if your child’s eating enough protein to grow properly or fret about food additives that can hamper your child’s concentration during class. There are weekly lunch box guides in Chapter 8 to take the guesswork out of packing school lunches so you’ll know your little ones are getting enough calcium, fibre and a range of cancer-busting nutrients each day.
This book has a range of programs that you can either adhere to or use in part. You can follow the weekly menus and print out the shopping lists or you can simply try any of the numerous healthy ways to get your family eating vegies and other nutritious foods outlined in Chapter 3 (including the top 10 must do’s). You can also cook whatever recipes you like, in any order you like. Since I specialise in eczema and other skin conditions, I’ve also included recipes for people with special dietary requirements.
I know at times you’re probably unmotivated to cook but I want you to give yourself a bit of credit when you do whip out the wok. Cooking for both yourself and your family is one of the most loving and kind things you can do for them (and for you). As a parent, eating healthy meals will help you to cope with the daily stressors of family life, you’ll have more energy to play with your children and you’re more likely to be around long enough to know your grandchildren. Food is nourishment and each time you dish up My Favourite Lamb Cutlets, your actions speak volumes about how much you love your family. Healthy foods eaten during childhood can decrease the risk of certain diseases later in life. They help your child to be strong and healthy, and far less moody or hyperactive. So they’re less likely to scream for chocolate or set fire to your garbage bins. Nourishing foods can also give your child energy to play and think properly at school. What could be more rewarding than that?
Okay, mushy stuff aside. Let’s be honest. Family life does have its challenges (hello midnight nappy changes and that emo teen phase), but family meal time does not have to be one of them. A healthy and happy family is attainable and it’s much easier than you’d imagine. It is not reserved for the rich. God did not give out ‘healthy, agreeable family who eat their greens’ to some people and not others in some lotto-like draw that you didn’t buy a ticket for. You do not need a degree in psychology or a black belt in martial arts to get your family to sit calmly and enjoy their food. I believe this is great news as I’d like to think we could all have a healthy household if only we had some sort of guide that was written in plain English saying ‘Do this and your family will eat!’
 Healthy Family, Happy Family is that manual. I hope you enjoy feeding yourself and your family from now on, and if you do, be sure to spread the joy by letting your friends and relatives know your secret. Here’s to a happy life and a healthy future generation who eats their greens.
Health and happiness,
Karen

Success stories
Before you get started on you own family’s eating plan for health and wellbeing, I’d like to share with you some success stories from parents, to show you that even some of the fussiest eaters can be won over by using the techniques in this book.

Hi Karen, my three-year-old has point blank refused any vegies unless she is unaware she’s eating them e.g. in a (very labour-intensive) pattie. When I read your paragraph about your girl eating a whole bowl of vegies once you marketed them the right way to her, I thought ‘Oh, I wish, but there’s no way Sophie would swallow that’. Well, today at lunch time I presented her with a bowl of stir-fried vegies with rice and sold it to her ... And, blow me down with a feather— she ate the entire bowl!!! After lunch she asked if we could have vegies at dinner too. I really hammed it up and made it funny and she laughed a lot but she was really taken by the ideas and then became really proud of herself for eating ‘like a big girl’. I’m just thrilled!

Patricia Cope, mother of two

For someone who struggles to read a page a month of any book I just gobbled down your book. Thankyou for taking the lolly argument out of my life! I love saying is ‘Is it lolly day?’. ‘Brainy’ bread has had a big impact. Ed, who is six, is very excited about the human brain and the rest of the body. Overnight he went from white bread to grain bread. We talk a lot about the brain and nerves getting together, sending out different messages to the different parts of the body. It’s lots of fun! Vegies are coming along slowly. Carrots, beans, peas and corn are the regulars. Bit by bit he is increasing the amount of lettuce on his home-cooked burgers. Now if you could work out a way to market ‘sleeping through the night’ to my eleven-month-old ... Thankyou thankyou thankyou.

Robyn Bernstein, mother of two

I am still laughing just thinking about when I told my four-year-old girl about power fruit. It was amazing, and we have been talking about it for weeks now! And she will come out with things like ‘Yeah, let’s have some power fruit so I can dance for a really long time’. And when we are at the markets, she picks the ‘power fruit’ that she would like to eat. And as for vegies, it is working well too. And for ‘sometimes food’, you made a lot of sense. I would constantly say no to certain foods, saying that we can only have them sometimes, but I never explained when that would be. So their ‘treat’ for the week is ‘Nutella sandwich Tuesday’, which is only to be on grain bread (white bread no longer exists in our house). No more ‘Can I have a Nutella sandwich today?’, which I was dealing with almost every lunchtime ... I am so glad that I was able to read your books.

Jasmin Santosuosso, mother of three

1
Five important reasons to dish up healthy food to your family
 Me no carrot!’ your child cries in toddler English. ‘Yeah Mum,’ pipes up your eldest child as she passes you her plate of untouched roast vegies. ‘I’m full; I don’t want any more dinner; can we have dessert now?’
How many times do they complain before you finally give up serving vegetables? Do you let them pick out each piece of spinach from their pasta? Do you revert back to white bread after the grainy sandwich comes home untouched in your child’s lunch box at the end of the day? We’ll get to the 95 healthy food marketing strategies later, which will help enormously. However, right now it’s time to get the scientific information which can boost your resolve to soldier on. It certainly gave me the panic stick I needed to get creative and persuade my eldest child to swap the junk for the ‘jewels’ in the fridge. And after you read this, you—the parent who is all-knowing and wise and stuff—will realise you know best. You always did. You just had cyclone Timothy at the table booming ‘Aww yuck, Mum’ without even sampling a spoonful.
Reason 1: Kids who eat plenty of vegetables are less likely to have strokes during adulthood
Picture having to help your child pull on their shirt and socks each day. When they eat, you have to lift the spoon to their mouth and wipe away the drips. You teach them to walk, one step at a time. They are learning to speak. You interpret what your child says so others can understand. Sounds like a typical one year old, but imagine it’s your child at 40 years of age. They’ve survived a stroke.
What is a stroke? It is a cardiovascular problem that occurs when a blood vessel supplying blood to the brain haemorrhages or becomes blocked. It’s bad news as it can leave you partially paralysed, unable to speak properly and your vision and balance can be affected (and that’s if you survive the brain damage).
According to Professor Andy Ness from the University of Bristol in the United Kingdom, children who eat at least 100 grams (3 1⁄2oz) of vegetables per day have a 50 per cent lowered risk of strokes when they grow up.[1] This amount, 100 grams, is the equivalent of one small carrot, a child-sized handful of baby spinach, a small floret of broccoli and two thin slices of zucchini. Sounds like a lot? Well, this amount is recommended in the Australian Government dietary guidelines for children and adolescents as it can give your child the best start to life.[2]
Reduced stroke risk is a really great reason to promote the peas, catch-cry the carrots and endorse the eggplant as you pop them on your family’s plates.
Reason 2: People who eat dark leafy greens are less likely to get cancer
I visited the Sydney Children’s Hospital today. As we were leaving I smiled at a little boy in the hospital corridors. He had a shaved head and looked pale and tired. Chemotherapy can do that. It is used to kill cancer cells but it also makes your hair fall out. You vomit lots and feel nauseous all the time but chemo can also save your life. This boy and his family probably spend a lot of weary moments at this hospital.
I took my son home and fed him pesto chicken and baby spinach. And I said a dozen silent thankyous.
I know genetics play a role in the formation of childhood cancers and often there’s nothing you can do to prevent illnesses. But research shows that you can decrease the risk of your child growing up and suffering from cancer during adulthood. And you can do this by feeding them a healthy diet during childhood.[3]
But when it comes to cancer-busting, not any odd scrap of lettuce will do. Some vegies are much better for you than others. Namely, the dark leafy greens and cruciferous vegetables, which are the gold standard in vegetables: both cancer-protective and great for your heart.[4], [5], [6], [7]
Research published in the Journal of Nutrition reveals that we are not eating much of these top shelf anti-cancer vegetables—we’re favouring the two least nutritious vegetables: iceberg lettuce and French fries (which were once potatoes, apparently).[8] So even though your child may naturally favour less nutritious foods, it’s vital to train their pallet to accept the vegetables that promote a healthy, disease-fighting body.
So, think green and frilly the next time you’re shopping for vegetables. The best anti-cancer picks include dark leafy greens such as spinach, watercress, rocket, parsley, mint and silver beet, and the cruciferous vegetables broccoli, cabbage, cauliflower and brussels sprouts. (Read ‘How many vegies per day?’.)
Reason 3: Kids who eat fruit are less likely to get cancer when they grow up
The C word is a scary one. However, it’s comforting to know that you can reduce your child’s risk of suffering nasty adulthood cancers by serving them nature’s candy: fruit. In a 60–year follow-up study of over 3800 children, it was found that children who ate fruit daily had fewer incidences of cancer during their adult life.[9]
Fruit and vegetable consumption is associated with a lowered risk of cancer of the mouth, pharynx, larynx and possibly stomach cancer.[10] Adults who eat less than one and a half cups of fruit and vegetables daily have a 65 per cent higher risk of developing colon cancer.[11] Y’know, the yucky cancer that causes bleeding of the rectum; the cancer that kills approximately 80 Australians each week.[12]
How do fruits and vegetables cut the cancer risk? Cancer can form when a cell becomes abnormal, continues to grow without control and does not die when it should. According to the Cancer Council of New South Wales, fruits and vegetables contain anti-cancer agents and they help you to maintain a healthy weight, which can also cut your cancer risk.
You won’t get the same protective benefits from a doughnut, packet of chips or chocolate frog. So the next time your little angel hassles you for a treat, give them an antioxidant superfood, with super protective powers. Fruit. Okay, so they may whinge the first time you whip out a watermelon from the fridge. But they will get over it.
Give your golden child polyphenolic-loaded blueberries and raspberries, potassium-rich apricots and bananas, liver-protective grapefruit and lemon, and antioxidant abundant apples and so on. They’re worthy of the name ‘power fruit’ don’t you think? (Read ‘How much fruit per day?’.)
BTW (by the way)
It’s not just kids who get health benefits from eating plenty of fruits and vegetables. Adults who choose vegies over VBs also reduce their risk of heart disease, cancer and Type II diabetes. The World Health Organization (WHO) estimates that in the year 2000, not eating enough fruit and vegetables attributed to approximately 2.6 million worldwide deaths and 31 per cent of cardiovascular disease cases. WHO recommends adults eat 600 grams (1 1⁄3lb) of fruits and vegetables daily to reduce the risk of preventable diseases.[13] This recommended amount looks like two pieces of fruit with breakfast; a side of salad with lunch and half a cup of sweet potato mash and three florets of broccoli with dinner.

Reason 4: Wholegrains can keep you slim, satisfied and strong[14], [15], [16]
When Ayva was five she declared, ‘Mum I’m not eating grainy sandwiches—the grainy bits get stuck in my teeth.’ She had a good argument for not liking wholegrains. But what was the alternative? Just looking at the ingredients in white bread gave me heart palpitations. I could see it wasn’t a healthy choice—the nutritious bran and much of the natural fibre, vitamins and minerals were gone. In their place were a few fortified vitamins and flour that had been bleached, which would be great if I was whitening my child’s socks. But I’m not, so I can’t bring myself to go white.
So what’s in it for you and your family if you switch to wholegrains? A daily dose of grains lowers the threat of blood vessel damage and heart disease by 30 per cent. The same goes for diabetes: knock off a bowl of wholegrains each day and your risk decreases by 34 per cent.[17] Eating wholegrains can also reduce your chances of getting cancer of the breast, stomach and colon.[18], [19], [20], [21] Wholegrains also offer a unique mosaic of dietary fibre, vitamins and minerals, and energy that is slowly released from the grains, so you’ll feel satisfied for longer.
And there are more compelling reasons. Adolescents who eat wholegrains are less likely to be overweight. These kids are naturally slimmer so they don’t have to obsess about unhealthy dieting and are less likely to be a target for fat jokes at school.
Wholegrains also offer a steady supply of energy for better concentration and stamina—thanks to their lowered glycaemic index, or GI (the glycaemic index is explained in detail). This is a bonus during school exams and sports. Maybe that’s why they’re called brainy grains. Eating plenty of wholegrains can also protect you from bowel embarrassment. They help to keep things moving down there, so you’re less likely to be blocked up with smelly constipation.
So wholegrains help you feel great, look healthy and they can offer some protection against diseases. I wish I had a best friend like this one when I was at school, even if it was just a grainy sandwich in my lunch box, and the bits got stuck in my teeth. And now my daughter agrees (thanks to a bit of healthy marketing and some creative cookie cutters).
You’ll recognise wholegrains as rolled oats (not instant oats), brown rice, grainy breads (with visible grains), corn kernels, barley and cereals such as muesli (granola) and rolled oat porridge. Less common wholegrains include buckwheat, quinoa, amaranth, millet, sorghum and triticale. I’m feeling brainier already. (Read ‘How much wholegrains per day?’.)
BTW
Don’t be fooled by manufacturer’s claims about white bread containing added ‘invisible’ fibre—it’s often the wrong type of fibre for bowel health. You also need to see some of the natural, untampered-with grainy bits so your child knows they’re eating ‘brainy’ grains. Look for grainy bread with whole linseeds for added omega-3 goodness.

Reason 5: Children who eat a healthy diet are less likely to develop acne
It’s hard enough being a teenager without the added shame of having Mount Fuji ready to erupt on your forehead. Acne vulgaris can appear as tender red bumps, small white nodules, blackheads and deep, painful, pus-filled cysts that can lead to scarring.[22] And as a result of their appearance, sufferers can experience embarrassment, poor self-esteem, anxiety and depression.[23], [24], [25]
Skin problems can cause social phobias, missed employment opportunities and, if not treated, in very severe cases it can lead to suicidal tendencies. A study involving 10,000 high school students in New Zealand found a strong link between severe skin problems and depression and suicide. I don’t mean to alarm you (or maybe I do) but you should know that, in this study, one in three teenagers with severe acne had suicidal thoughts and more than one in ten had tried to kill themselves.[26]
What can you do as a parent if your child already has acne? Well, firstly don’t panic and start shadowing your child everywhere—you don’t want to embarrass them further. Just let them know that there is a way to manage their acne. However, it does not come in a magic pill that is patented by a drug company. It’s something called a healthy diet.
In modern Western societies (like ours) it’s estimated that up to 95 per cent of people suffer from acne at some point in their childhood.[27] And it’s not just our teens who are breaking out in embarrassing pimples; even four year olds are getting spotty skin before they hit kindergarten or prep.[28] And we’re bringing zits into adulthood, alongside our distinguished wrinkles (it doesn’t seem fair, really).
But watch a documentary on indigenous people and you’ll note an absence of acne. According to the research, pimples are virtually non-existent in traditional cultures such as Okinawan Islanders, the Inuit, Ache hunter-gatherers, and the Kitaan Islanders. However, modern, processed foods are slowing creeping into these populations and along with it, scientists have noticed emerging symptoms of acne.[29], [30]
So why do some medical practitioners still say that acne is not caused by diet? Well, back in 1969, a clinical study was done on chocolate bars to see if their consumption made acne lesions worse. Half the participants were given a placebo food bar (which had similar ingredients to the chockie bar) and the others ate chocolate bars. And no statistical significance was noted, so it was concluded that diet did not play a role in acne.[31] However, 40 years later studies are showing that a healthy, low GI diet does improve acne symptoms (see GI information). There’s also some interesting research suggesting that dairy products, especially light, or reduced fat, milk, may be implicated in teenage acne.[32] Teenagers with acne can benefit from eating a modified healthy diet and the menus in this book are designed to promote healthy skin.
A healthy diet plays a vital role in the happiness and wellbeing of both current and future generations. Of course, some things we just can’t control. However, we can feed ourselves and our family nutritious foods every day so we have the best chance at health. You can begin by making small decisions such as switching to grainy bread and tossing a carrot into their lunch box. Our fussy eaters and passionate tantrum-throwers do not know best. We do. And with a little imagination (and a lot of heart), we can persuade our crew to eat the foods that will help them grow up strong, healthy and happy.
Remember me!
• Eating plenty of vegetables can lower your child’s risk of adulthood strokes by 50 per cent.
• Fruit and vegetables decrease your child’s risk of cancer when they grow up.
• You and your family are more likely to be slim and healthy if you favour wholegrains.
• Wholegrains decrease the risk of heart disease and diabetes.
• Limit high GI, white flour carbohydrates such as cakes, pastries, biscuits and white breads (reserve them for party foods).
• Eat a healthy diet and avoid junk food to decrease the risk of acne.

		
			2

			Nutrition in a nutshell

			
				Don’t you just want to strangle them sometimes?
				
				
			

			No, I’m not referring to your gorgeous family. I’m talking about those wellmeaning people who give you unsolicited advice about how you should be feeding your family. ‘Fish is brain food,’ they say as you try to explain the life-threatening allergic reaction your child has to seafood. ‘You’re not going to deprive your child of lollies are you?’ the corner store lady scoffs as you prise that choc bar out of your eight-month-old’s hand. It’s hard enough being a parent without having others judge you. Often these are your own relatives or spouse offering blunt statements such as: ‘Give Lachlan more meat, you don’t want to stunt his growth.’ It’s hard to decipher what’s fact or fad these days as there is so much information being broadcast, printed and emailed to us each day. Although the main aim of this book is to give you the tools and tips you need to refine your family’s eating habits, it’s essential to have some basic nutritional facts under your belt first.

			What types of fats and oils should we eat or avoid?

			
				EAT MORE:
			

			
				 Omega-3 fatty acids Found in fish and other seafood, linseeds/flaxseeds, flaxseed oil,* walnuts, dark leafy greens, wild game such as kangaroo.

			[* Flaxseed oil is a great addition to salad dressings (note: heat damages flaxseed oil and it goes rancid easily so refrigerate it at all times and use within five weeks of opening the bottle).]

			
				 Why? Heart health, proper brain development in the foetus and children, smoother skin and less skin roughness and scaling.[1]

			
				USE IN MODERATION:
			

			
				
				 Monounsaturated fats Found in avocado, nuts, seeds and vegetable oils such as olive oil. Why? Rich in antioxidants and omega-6 fatty acids, which are beneficial for health. Use avocado, tahini, Hummus Dip and Parsley Pesto as healthy alternatives to margarine and butter.
				
				
				
				
				
				
				
				
				
				
				
				
				
			

			
				BTW

				When buying cooking oil, choose ‘cold pressed’ and ‘extra virgin’ if possible. Use all cooking oils sparingly.

			

			Extra virgin olive oil

			
				 Why? Rich in about 30 different antioxidants. The antioxidants can minimise the carcinogens produced during high heat cooking such as when barbecuing meats.

			Rice bran oil

			
				 Why? Trans fat-free oil, low in salicylates, suitable for people with eczema and psoriasis; mild tasting oil.

			
				LIMIT:
			

			
				 Saturated fats Found in red meats, chicken skin, butter, cheese and full-fat dairy products. Why? Raises LDL cholesterol (the bad one) and can lead to heart disease, high blood pressure, altered blood clotting and the inflammation seen in eczema, psoriasis and acne.

			Butter

			
				 Why? Although natural and far less processed than margarine, butter is still rich in saturated fat, which can be harmful to health if consumed excessively. Only use butter sparingly—this means scraped thinly onto toast with no obvious globules.

			Canola oil

			
				
				 Why? Genetically modified and often contains unhealthy trans fats. Favour other types of cooking oils.
				
				
				
				
				
				
				
				
				
				
				
			

			Coconut oil

			
				 Why? Contains large amounts of saturated fats so it should be limited.

			
				THROW IN THE RUBBISH:
			

			
				 Trans fats These are artificial fats found in cheap vegetable cooking oils, canola oil, doughnuts, Danish pastries, biscuits, Nutella, chicken nuggets, some margarines, deep fried foods such as fried chicken and chips/French fries, imitation cheese, confectionary fats and many snack foods.

			
				 Why? They’re damaged fats that impersonate saturated fats, raising LDL cholesterol and lowering the good cholesterol (hello heart attack). Check the nutrition information panel on product packaging to check the trans fat content (however, this is not always listed).

			
				 Hydrogenated vegetable oils Found in packaged biscuits and cookies, margarines, crackers, pastries, pizza dough and many fast foods.

			
				 Why? Contains unhealthy trans fats, which raise bad cholesterol. Look for wording on product labels such as ‘partially hydrogenated soybean oil’ as this indicates the oil is damaged and not beneficial for health.

			Margarine

			
				 Why? A highly processed spread containing oils that have been damaged in order to make them appear solid. Full of artificial ingredients, and studies show that families who use margarine are more likely to have children with eczema (as opposed to butter intake, which did not increase risk). Some cheaper margarines contain trans fats.

			What are carbohydrates?

			
				Carbohydrates are basically food components such as sugars, starches and certain kinds of fibre. The simple explanation of carbs is that they can make food taste sweet and they are broken down by the body into glucose, which supplies energy for your body and brain. Carbohydrates are found in fruit and wholegrains (as well as junk food such as cakes). Carbs are the starchy parts of potatoes and peas, bread, pasta, rice and cereals. Legumes such as beans and lentils contain carbohydrates and protein, so do dairy products, which contain a milk sugar called lactose, a carbohydrate.
				
				
				
				
			

			What is the glycaemic index, or GI?

			According to research published in The New Glucose Revolution, the glycaemic index, or GI, is a measure of how foods, specifically a food’s carbohydrate content, affect our blood glucose levels. You might know these as ‘blood sugar levels’.

			Low GI foods fall in the range of 0–55, medium GI is 56–69, and high GI foods are above 70.2 Low GI foods, such as most vegetables, are digested at a slow rate so they release glucose into your bloodstream gradually. This is ideal, and will help you to feel fuller for longer. High GI foods such as pide (Turkish/flat bread) and other white breads or simple carbohydrates are digested rapidly and flood your bloodstream with large amounts of glucose. In the short term, this means you’ll start feeling hungry again sooner. Over time, these glucose influxes can damage blood vessels and stress the pancreas (the organ that dishes out insulin). You don’t want to create too much work for your pancreas because he’ll quit on you one day if he’s always having to compensate for your poor diet rich in high GI foods (hello diabetes and insulin needles and goodbye fun foods).

			People who suffer from Type II diabetes, heart disease, acne and other skin problems may benefit from favouring low GI foods. Practically all of the recipes in this book use low GI ingredients (apart from the desserts). When I design a recipe such as a stir-fry I’ll either recommend basmati rice so the meal has a lower GI or I’ll suggest brown rice to boost your wholegrain intake for the day, although brown rice has a higher GI. You can choose whichever one you prefer.

			What carbohydrates should we eat or avoid?

			
				EAT MORE:
			

			
				
				 Healthy low GI foods Such as legumes (including chickpeas, lentils, peas and beans), basmati and doongara rice, vegetables and most fruits.
				
				
				
				
				
			

			
				 Why? They supply your body with vitamins, minerals, fibre and antioxidants as well as helping you feel fuller for longer.

			
				EAT IN MODERATION:
			

			
				 Healthy high GI foods Including amaranth, dates, millet, parsnip, pumpkin (winter squash), tapioca, watermelon and brown rice.

			
				 Why? They may have a high GI but they offer vitamins, minerals and bowel-cleansing fibre so feel free to pop them on your plate.

			Pasta (made from wheat or spelt)

			This is a low GI carbohydrate food that can be enjoyed in moderation.

			
				THROW IN THE RUBBISH:
			

			
				 Problematic high GI foods Including white bread, pide (Turkish/flat bread—it’s the worst!), jasmine rice and most other white rice varieties, cakes, pastries, sweet biscuits/cookies, flavoured rice crackers, doughnuts and most other junk foods.

			How often should we eat wholegrains?

			You can eat a combination of white (refined) and wholegrain carbohydrates throughout the day. For example, for breakfast you might have wholegrain cereal such as Bircher Muesli. A snack might be grainy crispbread or a Strawberry and Honey Muffin. For lunch you could have a Brainy Grain Sandwich containing wholegrains, and for dinner you might like to try a refined, low GI carbohydrate such as pasta or basmati rice as a small side to your protein and vegetables, such as Pink Fish on Sticks

			
				The table below indicates the daily amounts of wholegrains that should be eaten for optimal health by each age group.
				
				
			

			
				How much wholegrains per day?	

				
					
							Babies
							refined grains such as baby rice cereal are suitable
					

					
							Toddlers
							1–2 serves (1/2–1 cup)
					

					
							Children 4–7 years
							2 serves (1 cup)
					

					
							Children 8–15 years
							2–3 serves (1–1 1/2 cups)
					

					
							Adults
							3 serves daily (1 1/2 cups)
					

				
			

			How many vegetables do we need daily?

			Serve your child two to four different types of vegetables daily. Each serving should be about the size of their fist.[3] See the table below for the recommended daily amounts of vegies for each age group.

			
				How many vegies per day?
				
					
							Babies and toddlers
							begin with 1 teaspoon of cooked, pureed carrot or pumpkin/winter squash (etc) and gradually increase to 1/2 cup
					

					
							Children 4–7 years
							2 serves (1 cup or 100g)
					

					
							Children 8–15 years
							3–4 serves (1 1/2+cups, or 100g+)
					

					
							Adults
							at least 5 serves (2 1/2+cups)[4]
					

				
			

			How much fruit should we eat daily?

			
				Serve your child one to three pieces of fruit daily. Fresh is best but have canned and frozen fruit handy (ensure these have no added sugar or artificial additives).
				
			

			
				How much fruit per day?	

				
					
							Babies
							gradually increase from 1 teaspoon to 1/2 cup of pureed fruit (pear, apple etc)
					

					
							Toddlers
							1–2 serves (1/2–1 cup)
					

					
							Children 4–7 years
							2 serves (1 cup)
					

					
							Children 8–15 years
							2–3 serves (1 1/2 cups)
					

					
							Adults
							2–3 serves (1 1/2 cups)[5]
					

				
			

			How much protein is good for us?

			Healthy protein foods include lean red meat, skinless free-range chicken, free-range eggs, legumes (beans, lentils) and seafood. Processed meats such as salami and most sausages can increase cancer risk so I do not recommend them.

			Make sure you consume some sort of protein every day—preferably in two of your main meals. Between 65g and 100g (2 1⁄3 and 3 1⁄2oz) of cooked meat such as chicken will provide adults with sufficient daily protein, as will two small lean chops, two slices of roast meat or half a breast fillet. An 80–120g serve (2 1⁄2–4 1⁄2oz) of fish or two eggs will also give you enough protein for the day. One cup of lentils, beans, chickpeas, split peas or soy beans served with carbohydrates will provide your daily protein needs as will 1⁄3 cup of almonds served with breakfast cereal such as porridge.

			If you’re vegetarian or vegan, have two to three serves of vegetarian ‘combined’ protein each day (see ‘Vegetarian protein’).

			
				How much protein per day?
				
					
							
							 Children
							
							
							
						
							1 serve, approx. the size of their palm
					

					
							Adults
							2 serves, each the size and thickness of your palm
					

				
			

			
				How much protein per week?	

				
					
							Lean red meat (lamb, beef, organic liver, and including the white meat pork)
							0–2 serves
					

					
							White meat (skinless chicken, turkey)
							2–3 serves
					

					
							Seafood
							2–3 serves, incl. at least 1 serve of omega-3 rich fish. Limit mercury-rich fish intake.
					

					
							Vegetarian protein
							2–3 serves of ‘combined’ protein
					

				
			

			
				Vegetarian protein
			

			Protein obtained from animal sources is considered ‘whole’: that is, it contains all the essential amino acids your body needs. However, protein from non-animal sources—the kind vegetarians consume in their diet—is low in one or two essential amino acids and is therefore not ‘complete’. There is a simple rule to follow to make this so-called second-class protein ‘complete’ so your body can utilise the protein: legumes (a group of vegetables that includes lentils, beans and peas), seeds or nuts plus grains equals complete protein. The table gives some examples of ways to combine proteins to gain complete protein in a vegetarian or vegan diet.

			
				legumes/seeds/nuts+grains=complete protein
				
					
							
							 beans, green beans, lentils tofu, tempeh, seeds almonds, brazil nuts, soy, peas linseeds, pepitas, sunflower seeds
							
							
							
							
						
							rice, oats, wheat, rye barley, corn, amaranth millet, bread, pasta
					

				
			

			Cooking guide for legumes

			Legumes are rich in minerals such as magnesium and potassium, and supply dietary fibre, protein and slow-release carbohydrate for energy. Canned legumes such as brown lentils, chickpeas and mixed beans are available and are a convenient and tasty option if you’re a typical time-poor parent. However, some nutrients are destroyed during the canning process so dried, home-cooked legumes are a more nutritious option. Here is your guide for cooking legumes:

			
				STEP 1 RINSING AND SORTING
			

			Whether using canned or dried legumes, it’s important to rinse the legumes and pick out any discoloured or shrivelled legumes or small stones.

			
				STEP 2 SOAKING DRIED LEGUMES
			

			Most dried legumes should be soaked overnight in water. This helps to promote even cooking and reduces simmering time. For every 1 cup of legumes use 4 cups water.

			
				 Long soak method: Place legumes and water in a saucepan, cover and soak overnight at room temperature (8+hours). Discard the water and use new water for cooking.

			
				 Quick soak method: Boil the legumes in water for 5 minutes and then remove from heat, cover and soak for 1–2 hours (preferably two). Discard the water. Then add fresh water for cooking (refer to step 3).

			If you have gas problems when eating beans, combine both methods: bring a large saucepan of water to the boil then add the legumes and boil for 2 minutes. Remove from heat, cover and soak overnight. Important: discard the soaked water as it contains the indigestible sugars that promote gas. You can also add a strip of kombu (a type of seaweed) during the cooking processes to promote proper digestion of legumes.
				
				
			

			What types of dried legumes do not need soaking?

			Dried lentils (red and brown/green), split peas (green and yellow) and black-eyed peas do not need to be soaked. Adzuki and mung beans only need to be soaked for one to two hours. However, make sure you rinse these beans and lentils thoroughly, changing the water two to three times until it runs clear.

			
				STEP 3 COOKING LEGUMES
			

			After soaking the legumes (if required), add the necessary amount of water (4 cups of water for every cup of legumes is ideal). Avoid stirring the beans while cooking as it can damage them. Do not add salt as it can toughen the beans if added too early. Lentils are quick to cook, but for all other beans check their progress after 45 minutes with this simple test: if the legumes are cooked they should be soft enough to mash with the back of a fork. All cooking times are approximate as this will vary depending on how fresh the legumes are (how long it has been since they were harvested). It is necessary to test them to avoid overcooking.

			One cup of legumes usually makes 2 1⁄2 cups when cooked.

			
				Cooking times for legumes
				
					
							adzuki beans
							45 minutes–1 1/2 hours
					

					
							black-eyed peas/beans
							1–2 hours
					

					
							broad beans
							2–3 hours
					

					
							cannellini beans
							1 hour
					

					
							chickpeas
							1 1/2–2 hours (allow to cool in cooking water)
					

					
							dried split peas
							up to 45 minutes
					

					
							kidney beans
							1 hour+
					

					
							lentils
							20–30 minutes
					

					
							
							 lima beans
							
							
							
							
						
							1–2 hours
					

					
							mung beans
							45–60 minutes
					

					
							navy beans
							1–2 hours
					

					
							pinto beans
							1–2 hours
					

				
			

			Why eat fish and how do I choose the best varieties?

			Seafood, especially fish, is abundant in beneficial omega-3 fatty acids, protein, vitamins B12 and B6, and low in saturated fat. Australia’s National Heart Foundation tells us to eat at least two serves of fish each week, and seafood lovers who consume omega-3 rich fish more than twice a week are less likely to suffer from eczema, psoriasis, heart disease and depression.

			
				Mercury in fish
			

			Although fish is healthy, some varieties contain varying levels of the heavy metal mercury. While this does not usually pose a health problem, eating larger sized fish on a regular basis can be harmful to a woman’s fertility or a child’s health over the long term.

			How does mercury end up in fish? Mercury occurs in nature; it also leaks into our waterways from industrial pollution and ends up in our seafood, especially the larger fish, which are higher up the food chain (they eat more food thus digesting more mercury from the ocean or waterways). Mercury-rich flake, or shark, is commonly used in fish and chips so be careful what you order (perhaps ask for another type of fish?).

			Unborn babies and small children are most at risk of mercury toxicity, so be aware of what you feed your children and avoid the fish listed if you are pregnant. Mercury poisoning occurs over the long term (it can take years) and symptoms include irritability, headaches and memory loss. Mercury toxicity can also promote infertility and miscarriages so if you’re planning to have a baby, it’s best to avoid high-mercury fish.

			
				MERCURY-RICH FISH TO LIMIT OR AVOID
			

			
				Avoid or limit* eating the following mercury-containing fish:
				
				
				
				
			

			[* Health authorities suggest if you eat a serve of mercury-rich fish, you should then avoid eating all seafood for at least two weeks afterwards to allow time for your mercury levels to reduce.]

			• flake (shark) often used for fish and chips
			

			• large snapper
			

			• swordfish
			

			• marlin
			

			• king mackerel
			

			• perch (orange roughy)
			

			• barramundi
			

			• gemfish
			

			• larger ling
			

			• larger tuna (albacore, southern bluefin).
			

			
				Best choices for fish and other seafood
			

			The good news is you can safely enjoy omega-3 rich fish, such as salmon, trout, sardines and herring, which are low in mercury, as is the case with all small-sized fish and seafood including hake, bream, shrimp, flounder, prawns, lobster and oysters. And you can make a healthy snack with 95g (3 1⁄3oz) of canned tuna twice a week, as the canned stuff is sourced from safe, smaller sized tuna.

			Omega–3 food sources

			As mentioned earlier, omega-3 fatty acids are extremely beneficial, having positive effects on heart health, proper brain development in foetuses and children, and aiding smoother skin and less skin roughness and scaling.

			Ideally, children aged between one and eight years should have around 40–55mg (1⁄1000–1⁄500oz) of omega-3 daily; children nine to thirteen years need approximately 70mg (3⁄1000oz); and those aged fourteen to eighteen years need 85–125mg (3⁄1000–1⁄250oz). Adults should aim for at least 160mg (3⁄500oz) daily. The daily upper limit is 3000mg (1⁄9oz) of omega-3 daily for all ages.[6] The list below details foods that are good sources of omega3, with the approximate amount of omega-3 contained in each serving noted in brackets.
				
				
				
			

			1 tablespoon linseeds/flaxseeds (1750mg/3⁄50oz)

			

			1⁄2 cup walnuts (2200mg/2⁄25oz)

			

			113g/4oz salmon (2000mg/1⁄50oz)

			

			113g/4oz scallops* (1100mg/1⁄25oz)

			

			113g/4oz halibut, baked (620mg/1⁄50oz)

			

			2 omega-3 fortified eggs (1114mg/1⁄25oz)

			

			1 cup soybeans* (700mg/1⁄40oz)

			

			113g/4oz tofu (360mg/1⁄100oz)

			

			1 cup baby (pattypan) squash (340mg/1⁄100oz)

			

			1 cup cauliflower (210mg/7⁄100oz)

			

			2 teaspoons cloves, ground (200mg/7⁄100oz)

			

			2 teaspoons mustard seeds (200mg/7⁄100oz)

			

			1 cup broccoli, steamed (200mg/7⁄100oz)

			

			1 cup collard greens (180mg/6⁄100oz)

			

			1 cup cabbage (170mg/6⁄100oz)

			

			[* Indicates the food is cooked.]

			
				Good food sources of EPA and DHA (omega-3 in its converted form)
			

			Two important fatty acids in the omega-3 family are eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA). EPA and DHA are both anti-inflammatory and DHA is an essential nutrient for brain and retina development.

			100g/3 1⁄2oz Atlantic salmon (1090–1830mg/1/25–7⁄100oz)* 							

			

			100g/3 1⁄2oz fresh tuna (240–1280mg/1/125–1⁄20oz)* 							

			

			100g/3 1⁄2oz herring (1710–1810mg/3⁄50oz)* 							

			

			100g/1⁄2oz sardines (980–1700mg/1⁄25–3⁄50oz)* 							

			

			100g/3 1⁄2oz rainbow trout (840–980mg/3⁄100–1⁄25oz)* 							

			

			
				100g/3 1⁄2oz mackerel (340–1570mg/1⁄100–3⁄50oz)*
				
				
				
				
				
				

			

			100g/3 1⁄2oz canned tuna in water, drained (260–730mg/9⁄1000–3⁄100oz)* 							

			

			1 tablespoon flaxseed oil (850mg/3⁄100oz)

			

			1 tablespoon linseeds, ground or whole (220mg/1⁄125oz)

			

			2 slices soy-linseed bread (180mg/3⁄50oz)

			

			supplements/capsule (300–500mg/1⁄100–1⁄50oz)

			

			[* The range varies according to the region fish is sourced from, quality of storage, if fish skin was left intact and cooking method.

			What about dairy and calcium-rich alternatives?

			The Australian Government guidelines recommend children consume two to three serves of dairy foods or calcium-enriched soy alternatives daily. One serve is 200g/7oz yoghurt, 1 cup (250g/9oz) of milk (cow’s or enriched soy) or two slices of cheese.

			Adults can have two serves a day if you enjoy eating dairy products. Or you can get your calcium kick from other non-dairy sources, including canned and fresh salmon, tinned and fresh sardines (especially if eating the bones), fish fillet, prawns, dried figs, tahini (sesame seed paste used in Hummus Dip, Asian greens, almonds, soy beans, sesame seeds. Smaller amounts of calcium can be found in broccoli, parsley, spinach, bread, oranges, canned tuna, tofu, baked beans and cabbage.[7]

			Are there any other foods, drinks and seasonings we should limit or avoid?

			These guidelines are based on the current research and a touch of humour. It is ultimately up to you whether your family avoids unhealthy foods and drinks altogether.

			
				Junk foods—including chocolate, hot chips, potato crisps, iceblocks, lollies (candy)
			

			Why? They offer no goodness and often contain artificial colours and flavours that can affect a child’s behaviour. Reserve them for children’s parties, or an occasional treat for yourself, and favour the natural alternatives that do not contain nasty numbers.
				
				
				
				
				
			

			
				Store-bought muesli bars and processed protein bars
			

			
				 Why? They often contain artificial preservatives and loads of sugar or artificial flavours so they should be limited.

			
				Fruit juice
			

			
				 Why? Half a cup of quality fruit juice such as apple juice can be had daily but my top tip is to dilute juice with at least 50 per cent water. Look for juice that has no added sugar or preservatives and the less processed, cloudy varieties are better as they contain a bit of fibre. Orange juice is quite acidic so this is not the best choice. However, a squeeze of fresh lemon, lime or grapefruit into a glass of water is a great, cleansing way to start the day.

			Ensure your family brushes their teeth twice daily, morning and night, as even the unsweetened fruit juices are naturally rich in sugar. Favour water and sip it throughout the day (or guzzle it, it doesn’t matter really).

			
				Salt—including table salt, rock salt, iodised sea salt, macro salt, Celtic sea salt
			

			
				 Why? All types of salt can negatively affect blood pressure if consumed to excess and there is far too much salt added to processed and canned foods so it’s necessary to monitor your family’s salt intake. Regular table salt contains the anti-caking agent sodium aluminosilicate (554) which is an aluminium salt. Aluminium is associated with nerve damage and Alzheimer’s disease. If you wish to add a little salt to your meals, iodised rock salt/sea salt is a better choice as it is enriched with iodine, a mineral that is beneficial for a child’s growth and development and can limit the risk of goitre, a thyroid condition, in adults. These natural (often wet) salts are generally free from aluminium-containing anti-caking agents but check the ingredient list to be sure. Foods overloaded with salt include canned/salted food, takeaway and restaurant meals and some breakfast cereals.

			
				Soft drinks – carbonated drinks, soft drinks, sodas
			

			
				
				 Why? They offer absolutely no goodness, they contain either sugar or artificial sweeteners, plus artificial colours, flavours and preservatives (hello rotten teeth and a belly full of gut problems later in life). Soft drinks may also accelerate the ageing process, according to the research.[8] If you are rich you can buy new teeth and get a facelift so this information does not apply to you. Reserve soft drink consumption for parties and favour plain, unpreserved lemonade. Mineral water is a good alternative. Remember to clean your teeth twice daily.
				
				
				
				
				
			

			
				Processed meats—such as bacon, ham, corned beef, some sausages, salami and other deli meats
			

			
				 Why? Processed meats have been given the thumbs down by cancer experts. These meats have been preserved by salting, smoking, curing or adding preservatives and there is strong evidence that eating processed meat increases the risk of bowel cancer.

			
				White flour—plain white flour, self-raising flour
			

			
				 Why? These flours are overly processed with most of the vitamins, minerals and bowel-loving fibre removed. Oh, and it is bleached too.

			
				White sugar
			

			
				 Why? Do this experiment. Leave a small plate of white sugar outside on the ground, and beside it put a small serve of honey and see which sweetener the insects favour. I bet they don’t touch the white sugar. And you shouldn’t either. White sugar is overly processed and offers no goodness. The alternatives? Honey, real maple syrup, soft brown sugar, molasses, rice malt syrup, golden syrup and agave nectar (yum). I like rice malt syrup for its alkalising properties and honey for its minerals.

			
				Cordial
			

			
				 Why? Consumption of cordial promotes tooth decay, and cordial usually contains preservatives and other artificial additives. Cordial offers no goodness and it can encourage fussy eating and drinking habits because of its strongly sweetened flavour. Reserve it for parties and favour brands without artificial additives.

			
				Bubblegum
			

			
				
				 Why? Bubblegum is stupid. It is artificial in colour and taste. It makes the pavement sticky and you look silly when chewing it. On the up side, chewing gum can reduce cravings for nicotine if you are addicted to smoking, and it may reduce the risk of tooth decay.
				
				
				
				
			

			
				Alcohol
			

			
				 Why? According to Australia’s Cancer Institute NSW, we may have overestimated the health benefits of alcohol consumption: the heart-protective effects from consuming small amounts of alcohol only relates to people over the age of 45 years, and the health benefits of consuming alcohol only outweigh its damaging effects in mature gals over 65 years of age. So alcohol is basically bad for you if you are a man or if you’re a woman younger than 65.[9] If you choose to drink alcohol, here are the guidelines from the Cancer Institute NSW and the Australian Government:

			• Men and women should only consume two standard drinks or less in any one day. An average restaurant glass of wine usually equals 1.5 standard drinks; one nip of spirits and one small glass of beer is one standard drink. A 375ml (12 1⁄2fl oz) bottle or can of full strength beer is 1.4 standard drinks and a regular 150ml (5fl oz) serve of champagne equals 1.5 standard drinks (see www.alcohol.gov.au for more information).
			

			• Parents and carers are advised that not drinking is the safest option for children and adolescents under eighteen years of age.
			

			• For women who are pregnant, are planning a pregnancy or are breastfeeding, not drinking is the safest option. There is no scientific evidence that any amount of alcohol is safe to consume during this time.[10]
			

			How much food should go on our plates?

			A simple rule when serving lunch and dinner is this: fill half your plate with vegetables, one quarter with quality protein (meat, fish, beans) and the other quarter with quality carbohydrates (rice, pasta, grainy bread). If you want dessert, favour fruit.

			How often should we snack?

			
				Grazing all day can lead to overeating or worse—fussy eating habits. So only schedule in one snack break between main meals. For example: snack time for children is 10a.m. and then again at 3.30p.m. after school. Ideal snacks include vegie sticks with dip (see the Wishing Plate), fruit, quality yoghurt, grainy crackers, cheese and quality grainy bread.
				
				
				
				
			

			What are alkalising foods?

			Once the food you eat is digested, it releases either an acid or an alkaline base into your bloodstream. For example, foods such as meat, dairy products and most grains release acids into the blood. Vegetables, some fruits and nuts such as avocado, apricots and almonds, release an alkaline base and this influences the blood and body tissue’s pH.

			Your blood needs to be slightly alkaline—at a pH between 7.35 and 7.45—to be healthy. Your body has buffering systems in order to keep the blood from becoming acidic, such as leeching the alkaline mineral calcium from your bones and excreting acids via the kidneys. As you can imagine, this is not ideal for your bone or kidney health and years of eating an excessively acidic diet can lead to dental problems, osteoporosis, muscle loss and kidney stone formation. There are other health problems that can occur from an acidic diet; however, most of the scientific research on alkalising foods centres around their benefits on bone and teeth health in children and adults.[11], [12], [13], [14], [15]

			The benefits of eating more alkaline-forming foods and fewer acidic ones include strong bones and teeth, healthy skin (less risk of eczema and acne), pleasant breath and reduced body odour; it can also be easier to lose weight or maintain a healthy weight, and people report having fewer aches and more energy.[16], [17]

			However, please keep in mind that it is not necessary, or recommended, to eat an all alkaline diet. There are many acid-forming foods such as seafood and wholegrains that are important for good health, and you can enjoy red meat and bread in moderation. Your aim should be to eat a healthy, balanced diet with a variety of fruits, vegetables and other alkaline foods served alongside nutritious acid-forming foods.

			
				Good examples of a balanced diet include a bowl of rolled oats served with soy milk or milk of choice teamed with alkalising apricots, banana and almonds for breakfast; a wholegrain chicken sandwich for lunch with alkalising baby spinach, grated carrot and avocado; and for dinner, a serving of salmon and basmati rice with alkalising mashed sweet potato, broccoli and beans. Alkalising drinks include caffeine-free herbal teas such as dandelion root tea and peppermint tea; filtered water with a squeeze of lime or lemon; freshly made vegetable juices; green drinks such as liquid chlorophyll or barley grass or a splash of apple cider vinegar in chilled water. It’s also important to stay well hydrated so drink approximately six to eight glasses of filtered water daily (this can include fresh vegetable juices and herbal teas). I have designed the recipes in this book to have a healthy balance of acid and alkaline-forming produce.
				
				
				
				
			

			While lists of alkalising foods and drinks are sometimes contradictory (especially those found on the Internet—some say soy milk is alkalising while others say it’s acidic), I have a general list on my website, www.healthbeforebeauty.com, so you can get further acquainted with the acid and alkaline principles if desired.

			
				Test your pH

				You can test your pH to see if it’s healthy by using a pH test kit containing litmus paper (these test kits are available from some health food shops and online). You can test using either your saliva and urine. The saliva test measures your approximate body tissue pH and it should be done about 30 minutes after eating or drinking. When you test your urine pH, the amount of acid your kidneys are excreting is measured, and this is a good indicator of how acidic or alkaline your last meal was.

				It is useful to monitor your pH several times a day (for at least a few weeks) so you can see for yourself how your diet affects your pH. If you note that you are particularly acidic, you can simply make yourself a vegetable juice (see ‘Drinks’) and have some apricots and almonds or a leafy green salad with lunch to change your afternoon pH.

			

		

	
		
			3

			Marketing magic

			
				
				 ‘It’s very, purple. What is it?’
			

			Your partner offers to cook dinner. But they serve you a purple sponge-like food they bought at the Asian markets. You take a bite. It tastes unusual—a bit bland and not at all like the foods you’re used to. You think, ‘I’m not sure if this purple thing is cooked properly. It doesn’t look very nice. I don’t like the spongy feeling in my mouth.’ Suddenly your appetite has vanished.

			Your child may experience similar feelings when they try something new. The texture of grainy bread can feel strange on their tongue. A salad wrap has no flavour at all until after the fifth chew. Cucumber just sounds weird and zucchini may as well be called bland, bland, bland. And your child has no idea why they should be eating these odd new foods when they know cake and chocolate reside on the middle shelf in the fridge. In their early life so far, taste has played a major role in their eating pleasure. But flavour is only one aspect of food enjoyment.

			What else can whet a child’s appetite?

			If, after your partner puts the purple sponge food onto your plate they tell you, ‘This purple sponge food is full of an amazing antioxidant called purcetin, which is great for extra energy, clear thinking and it is the reason women from Okinawa have such beautiful, smooth skin, even at age eighty,’ would you eat it? Of course, I am presuming you care deeply about having energy, clear thinking and beautiful skin but if these were your greatest desires would you have another mouthful?

			Have you ever considered why many adults drink spirulina and wheatgrass juice? They eat goji berries and add psyllium husks to their breakfast cereal. So what’s in it for them when they consume powdered green algae or liquid grass or sour berries and flavourless husks? Obviously, it’s not to tantalise their taste buds. But maybe they believe they can get some kind of pay-off. Something they deeply desire. More energy and increased sex appeal? A flat stomach and smoother skin, maybe? There are a range of health and beauty promises that can convince people to wolf down products that taste like liquid sawdust (or spinach!). Your child is no different.
				
			

			I call these desirable health promises that make nutritious foods sound very appealing ‘healthy marketing’. And many of the healthy marketing tips that are featured in this chapter are derived from a standard communications principle. This principle is used by journalists when they write a newspaper article, by PR consultants when they prepare a media press release and by speech writers and prime ministers and it’s essential in advertising. Without it, these professionals would struggle to get their message across.

			On a daily basis, parents are struggling to get their health messages to register with their children and this is when healthy marketing can help. If you want your child to remember your ‘health messages’, it makes sense to follow the tried and tested principles that are used by the best communicators. What are these? Answer the what, where, when, why and how questions for your ‘audience’. What is it? Where is it? When is it happening? How can it help me? And, most importantly, why should I care? Or else why should they care?

			So when you decide to serve your child zucchini fritters or vegetable soup your job will be easier if you let them know exactly why they should eat it. ‘What’s in it for me if I eat my vegies, Mummy?’ If you can answer this question in a way that excites your child you will convince your child to eat just about any food you plonk on their plate, including stir-fried vegies, mild curries and grainy sandwiches.

			Tailor your message

			The day I finally convinced my five-year-old daughter to eat a plate of green beans and carrots was the day I answered this question for her. She did not ask, ‘What’s in it for me, Mum, if I eat my beans and carrots?’ I think I answered this quite by accident. I knew she liked climbing and jumping and she was always trying to beat me in running races. She was also having swimming lessons and, quite frankly, she wasn’t excelling at any of these things. But I wasn’t going to tell her that. So I said, ‘I’ve popped green beans on your plate to help you have strong swimming arms and the carrots are for good jumping legs.’ Then I added a challenge: ‘Let’s see if they help you to jump higher.’ And that was all I said. She enthusiastically leapt off her chair and did the biggest jump she could. Then she ate a carrot stick and jumped again. I was honest and said I wasn’t sure if she jumped any higher so she ate the rest of her carrots and tried again. ‘Yes, I think you jumped higher,’ I said. Then she ate the beans and flexed her arm muscles. We laughed. Wow, a harmonious dinner with no tears and a smiling child. And no scraping her vegetables into the bin as I silently fumed. I really thought a miracle had occurred.
				
			

			There is really only one question you need to answer for your child: ‘What’s in it for me?’ But you will need to answer this question in many different ways. You need to use language that is appropriate for your child’s age and comprehension, and you will need to provide compelling reasons on a regular basis, so these 95 tips will give you the ongoing material you need to keep it fresh and fun for your child. I have also included information from some interesting scientific studies that reveal other positive ways to get kids eating healthy foods voluntarily.

			Weaving magic

			How fast these techniques work for you depends on how strong willed your child is and how excited you can make them. For example, my daughter is not happy about being the second shortest girl in her Year Three class. One day I served her a lamb and vegetable casserole and she complained that she didn’t want to eat it. I replied, ‘But it’s a special meal designed to help people grow taller.’ This was not a lie either, as population studies show that populations who eat red meat, rich with iron, are taller in stature. My daughter’s eyes widened in alarm. ‘Mum!’ she scolded. ‘Why haven’t you been feeding me this more often?’ Of course, she ate the whole meal and I could rest easy knowing she had consumed a healthy, mineral-rich meal that can help promote proper growth and development. She may never be a giant (like her brother) but a healthy meal is going to assist her body more than filling up on dessert.

			
				You could persuade your child to eat a carrot stick on the spot with Activity. Or it may take a week, or two or three, for the marketing effect to weave its magic and for your child to eat their greens. I have heard many parents say, ‘I never thought this would work on my child. They are so stubborn. But it really works!’
				
				
				
			

			So put yourself into your child’s pint-sized volleys for a few moments each day and think ‘What’s in it for them?’ You have 95 examples and ideas coming up which will give you plenty of creative ideas. Of course, not all of these tips will be appropriate for your child’s age or personal desires and hobbies but you will no doubt spot many examples that you could use. It may take a lot of thought initially but only a moment once you figure out what ignites your child’s imagination. Have fun with the healthy marketing techniques—they are designed to get you and your family talking, laughing and eating.

			
				So many healthy ways ... but where do I begin?

				You will notice a number of set activities on the following pages. These are your cue to take action and try out the methods described. So when you see these breakout boxes, stop and plan to do them as soon as possible. Also pay particular attention to the ‘Top 10 must-do’s for success’. Then you can read this list again at a later date and try something new. It’s so easy.

			

			Top 1 0 must-do’s for success

			
				Must-do number 1
			

			Observe your child and find out what they are most interested in. Have you ever noticed how car enthusiasts love talking about cars? On the other hand, talk to them about your paper crane collection or good nutrition (and food pyramids) and watch their eyes glaze over. Even if they are being polite and nodding in agreement, they’ll soon forget what you’ve said about the mind-bending benefits of wholegrains. But your seventeen-year-old revhead son would be blown away if you commented on his rims (never call them alloy wheels). If you ask about their car they may tell you they’re rolling on 20s (the size of their rims ... just nod and try not to look bewildered) or if they say it has a twin turbo V8, just remember to look suitably impressed.
				
				
			

			If you want a person to listen to you, it is polite to firstly be genuinely interested in talking about a topic that interests them. Your child is no exception so let’s pinpoint what excites them. If a young child likes jumping and climbing, they might be interested in talking about animals that jump and climb skilfully, such as frogs, kangaroos and monkeys. Does your child sit for hours at a time drawing pictures and making boats out of milk cartons? Then collect items and help them make something. Do they practically jump out of their skin with excitement when the words ‘swimming’ or ‘pool’ are mentioned? Then talk about the types of foods that swimming stars would eat for energy to swim and win races. Does your child stand at the back door screaming with impatience because they want to ride their bike or play with their truck? Do they hassle you to use the computer at every opportunity? Then learn a bit about how to use the computer so you can show them how to do a fun PowerPoint presentation. My nine-year-old knows more about PowerPoint than me so I thank her for teaching me new tricks.

			Does your child write stories or listen to a particular type of music? Are they crazy about a certain TV program or a broadcast such as motor car racing? Observe your child and then research the subject that excites them. Find out an interesting fact about tennis, or football or dancing. Find a useful website about boats, or bikes or trucks and show it to your child. Watch the TV program they love so you can talk to your child about it. You will have far greater influence over your child if you take the time to learn about their interests. You will have their undivided attention whenever you are conversing about topics that fascinate them. And they will be far more likely to agree to eat a healthy meal if you have just taken the time to talk about the website you found on monster trucks. For example, my daughter loves arts and crafts so I look for creative websites with her and we often find ones where she can design and print out bookmarks and puzzles. Yes, you guessed it: this is a good time to serve celery sticks and dip.

			
				Love your child

				
					All children basically want the same thing. They want to feel important and they want to feel loved. One way you can convey love to your child and make them feel significant is by talking to them about their goals and their absolute favourite hobbies. Even if their interests are something you think are irrelevant, such as computer games or cartoons, discussing these topics can help you to bond with your child—and it can make it easier to persuade them to eat healthy foods when combined with must-do tip number 2.
					
					
					
					
				

			

			
				Must-do number 2
			

			Answer the question ‘What’s in it for me?’ When a company markets a product, any product, this is the first question they aim to answer. They think: what do my customers want and how can I inspire them to buy? People like to be entertained, so ad execs may create a fun TV commercial or use images to suggest their product will make you happier, smarter or more attractive. Marketing fails when you only think in terms of what you want. You want your child to eat healthy foods because they need good nutrition. But this is your wish, not theirs. Ask yourself ‘What does my child wish for and how will eating healthy foods help them get it?’ and then get creative. For example, if you have a child who loves to kick balls you can say, ‘Vegies can help you run fast and kick well so I’ve put a yummy carrot in your lunch box today.’ You can also link eating vegies to having fun because having fun is probably one of your child’s main goals. For example, ‘I’ve added zucchini with dinner to help you be strong and have fun at football practice tomorrow.’

			This has to be the most ethical and kind-hearted way to use marketing because you are inspiring your child to eat healthy, life-giving foods. You are forming positive habits that will serve your child well for the rest of their life. And you are telling them the truth. Studies show that vegetables and other healthy foods can reduce the risk of adulthood diseases and bone weakening, so they really do make your child’s body stronger. You are simply rewording this in a very basic and fun manner that your child can relate to. ‘What’s in it for me, Mum, when I eat my greens?’ Now put yourself in their shoes. ‘What’s in it for them? What is a fun reason why they should eat their vegies?’ This is ideal to use for most age groups above eighteen months old—just phrase it in a manner to suit their comprehension and interests.
				
				
				
				
				
				
			

			
				Must-do number 3
			

			Serve them something healthy then walk away. If you have a surly teenager it may be hard to talk to them about the mind-blowing benefits of eating broccoli. So you can try a different approach to begin with: if your child is interested in music, or books or a particular TV program, research the subject thoroughly and then talk with your child about it. Then when they seem happy and agreeable, serve them a healthy, vegie-rich dinner and then walk away.

			This is often the only way you can successfully converse with a moody adolescent. So talk to them about their latest pair of Converse, their Simpsons DVD collection or the Kings of Leon CD that takes pride of place on their messy desk. Then serve them that healthy stir-fry you’ve whipped up, and walk away. Your child, at first, may be wary of your new-found interest in them so be patient. Your goal is not only to feed them a stir-fry, you should also be interested in your child’s hobbies because they are your child’s hobbies. Because you want to develop a great relationship with them. If, initially, they don’t eat your food it does not matter. You do not need to always get a result or reward when talking with your child. Be interested and talk to them. Your undivided attention is one of many ways you can help your child to be healthy and happy. Talk to them in a fun, light-hearted manner about their school projects, team sports or favourite Wii game. Serve them a healthy meal and then walk away.

			
				Must-do number 4
			

			Be persistent, and make a rewards chart. Studies reveal that a child may need to try a new food ten times before they get used to the new flavour. If your child hates broccoli, you can motivate them to eat it ten times by making a rewards chart. This chart is used to get them to rate the broccoli (and several other foods) out of ten, and they eat the foods ten times over the course of a couple of weeks. They can rate it 1 if it’s horrible tasting and up to 10 if they think the broccoli tastes okay. For example, I loved to eat tuna for dinner but my daughter hated it. She also rejected tomato, porridge and silver beet (to name a frustrating few). So we put these foods onto a rewards chart and she was very keen to try them ten times in order to get the reward, which was a trip to the zoo. Before she had even finished the chart, she was eating tuna and salad sandwiches without complaint. She was asking for porridge for breakfast. She wasn’t spitting out curry and sulking about the spices. The more genuinely happy and surprised I was, the more proud and grown up she felt and this encouraged her to rate the foods closer to ten out of ten. And we all got a fabulous trip to the zoo. We had to use two charts in total for foods such as tomato and tuna (so she tested these ones twenty times) but now she eats these foods without needing a reward.
				
				
				
				
			

			Be persistent and patient because a child’s taste buds should not dictate what goes on the family’s dinner menu each night (maybe occasionally). Make a rewards chart and give your child’s taste buds a lesson in being brave and adventurous. This could take a while so in the meantime you can implement this next point...

			
				Must-do number 5
			

			Tell your child: ‘You don’t have to like the taste of it.’ Kids can have the misguided notion that you should only eat the yummiest foods. They reason: why eat fruit if chocolate cookies are congregating in the cupboard? But, as previously mentioned, eating is not purely to entertain your taste buds—and kids should be told this. Teach your young child about their taste buds and how they are not the boss of dinner time. ‘You are the boss, not your taste buds. Your taste buds might want you to eat a food that makes your tummy feel sick.’ You could also add: ‘Eating is something you do to grow strong and vegetables are the superfoods that will help you grow strong and feel happy.’ Or mention this: ‘Biscuits may taste good but they can make it hard to think properly when at school—silly taste buds!’

			Your child does not have to like the taste of a new food but let them know their taste buds will become more ‘grown up’ if they are adventurous and try new flavours. You could make an ‘adventure tasting plate’ once or twice a week. On this plate, serve your child new foods such as cucumber, grilled eggplant and capsicum and grainy crackers with hummus or pesto. (See the Adventure Tasting Game.)

			
				Activity 1: Your child’s tastes

				
					Write down five activities that your child really, really, really loves to do. If your child is between the ages of two and ten you can make a rewards chart (see ‘My Reward Chart’) and with their help, list several foods or meals that you’d like them to try ten times. Choose at least one green food such as silver beet or baby spinach. Then link the reward to an activity that your child loves. For example, if your child loves to watch DVDs, link the reward to a special family movie night where your child gets to choose the DVD and you’ll make popcorn for the special event. If your child is too old for the chart (possibly from the age of eleven), simply follow must-do’s 1 and 5.
					
					
					
					
					
					
					
					
					
					
				

				If your child is a fussy baby or toddler, be patient and persistent. Make sure you offer a large variety of foods and flavours over the coming weeks. Offer fruit only after they have eaten something savoury as the sweetness can create favouritism for sugary foods. Give them lots of vegetables. You can initially make them more bland and more palatable by mixing them with baby rice cereal.

			

			
				Must-do number 6
			

			Limit junk food to specific days. As you know, junk food is a ‘sometimes’ food. Iceblocks, chocolate, chips and biscuits do not offer any goodness and they make healthy foods taste bland in comparison. So it’s vital that these taste-bud terrorists be limited to set days. Let your child know exactly when they can expect to eat their favourite treat. For example, make up a slogan such as, ‘Iceblock day is Friday after school’. Slogans (or quiet, agreeable rules) are wonderful for preventing food tantrums and they promote more healthy eating habits. Children love knowing the rules about junk foods or ‘sometimes’ foods. So let them know exactly when they can expect ‘chocolate day’ to occur—I guarantee they’ll never again launch themselves on the floor of the supermarket lolly isle in a chocolate-deprived rage.(Read ‘How to prevent junk food tantrums’.)

			
				How to prevent junk food tantrums

				
					My daughter and her two friends returned with a bag of lollies so big that I wondered if they had just robbed Santa at gunpoint. We were at the Christmas carols by candlelight. There was face painting, singing and when Santa arrived lollies were handed out to the children. Somehow my lot received enough lollipops to feed a small village.
					
					
					
					
					
					
				

				So what do you do when artificially coloured, flavoured and eagerly savoured junk food ends up in your child’s radar? Hopefully you have a set of rules in place to prevent arguments about when junk food or ‘sometimes’ foods can and cannot be eaten. Health experts are now recommending we teach our children about ‘sometimes’ foods. They say chocolate, lollies and cake are ‘sometimes’ foods. Biscuits, pastries, iceblocks and hot chips are ‘sometimes’ foods. Nothing is really out of bounds but some foods are ‘sometimes’ foods while others are ‘everyday’ foods such as vegetables, fruits and wholegrains. This is true and makes perfect sense to adults. However, don’t tell your child chocolate, lollies and cake are sometimes foods. Don’t even let them know that biscuits, pastries, iceblocks and lollipops are sometimes foods unless...

				Unless you also tell your child when sometimes is.

				For example, my child knows that lollies are for parties and special occasions. If she hassles me for a packet of Mentos she’ll be told, ‘Lollies are for parties and special occasions’, and she knows this is true because she has heard this rule many times so she won’t argue with me. The carols by candlelight event fell into the ‘special occasion’ category so I could not argue with her. So she was allowed to eat the sweets that night. Then what usually happens is the lollies mysteriously disappear a few days later after being put in the fridge, never to be seen again (hello bin lining after bed time). Luckily special occasions don’t happen too often, and my daughter and her friends decided to hand out a couple of lollies to each of their 25 class mates the next day at school.

				I call these rules that restrict junk food ‘slogans’ because they are repeated like a slogan and they become ingrained into your memory. For example, my daughter loves iceblocks and about four years ago she would demand one whenever we passed the local shop on the way to her school. After all, we were in the vicinity of her favourite icy treat and she thought it was a great opportunity to buy one. Every day I’d say ‘No, we’re going to school’. Every day there was a tantrum. Finally I said ‘Let’s set a new rule: what day should be iceblock day?’ Of course my daughter said today was iceblock day, which happened to be Friday, so iceblocks became a Friday after-school treat.
					
					
					
					
					
					
					
				

				Naturally my daughter still nagged me to buy iceblocks for another week but I would always reply with the same slogan, ‘Iceblock day is Friday’. Her complaining became less frequent and soon she had replaced ‘I want an iceblock!’ with ‘Is it Friday yet?’ or ‘How many days ’til Friday?’ Within a fortnight she knew when Friday was due to occur and she no longer needed to ask. Occasionally she would try her luck and tell me her ideas for a new rule ‘Can we make iceblock day every day the sun shines?’ she’d ask. ‘No,’ I’d reply. ‘Iceblock day is Friday’. She knows this is true as she has heard and experienced this slogan (aka rule) on a consistent basis so she doesn’t argue when I inevitably say no.

				
					 What is ‘sometimes’ and when can I expect it to happen?
				

				You can stop the lolly debate in its tracks by setting clear cut limits for your child. You do this by telling your child the exact day and time that they can expect to eat their favourite treat.

				For example, the next time your child throws a tantrum at the supermarket checkout queue because they want a handy-to-reach lolly, don’t blame the clever shop layout. Simply set a new rule. Say something to the effect of ‘Chocolate can only be eaten sometimes so let’s pick a day when you can have it. What day will be chocolate day?’ You can suggest Friday after school or Saturday after sport and so on. After your child has chosen a day add ‘Chocolate day is now Friday after school’. Make sure they understand that they are not having chocolate for breakfast, lunch and dinner on this day. And ensure they agree to the new rule before they get the treat.

				Then the next time your child is ready to launch themselves on the supermarket floor in a chocolate-deprived rage, say ‘Chocolate day is Friday after school’, and add ‘You can choose your favourite chocolate right now and then we’ll keep it for Friday’. If they protest, say your ‘slogan’ again: ‘Chocolate day is Friday (or we could make it once a year at Easter?)’. Pretty soon your child will stop asking for chocolate and start asking, ‘When’s Friday Dad?’
					
					
					
					
					
					
					
					
				

				You can also benefit by telling your family when they can expect dessert so they don’t harass you to make it every night. This is particularly useful for the child who has a tendency to save room for dessert. And it removes any confusion and lessens the occurrence of tantrums. For example ‘Dessert nights are Sunday, Tuesday and Thursdays,’ or ‘Dessert day is Sunday after dinner.’

				
					 Other rules about sometimes foods
				

				• Chocolate is for Easter and parties.

				• Lollies are for Halloween, Christmas and birthdays.

				• Fried food Fridays.

				• Chocolate sandwich day is Tuesday.

			

			

			

			
			
				Remember me!

				• Have set ‘sometimes food’ days. Use your own ‘slogans’ to reinforce when these days are set to occur, such as ‘Fried food Fridays’, and repeat them often.

				• Once you set a new sometimes food rule follow it religiously. You need to be consistent for your slogans to work for you.

			

			
				Must-do number 7
			

			Slap a slogan on it. Slogans work when they are repeated over and over and over again. Test this one: firstly educate your child by saying ‘Green vegies are superfoods that can help you run faster and have more fun,’ or ‘We need to eat greens every day to be strong.’ (Reword this to suit your child’s age and hobbies.) Then every time your child says they’re hungry or asks for food say, ‘Have you had your green vegies today?’ For example, ‘Mum, I’m hungry.’ You reply with your slogan: ‘Have you had your green vegies today?’ Then add, ‘You can have some now or with dinner.’ When your partner comes home from work ask, ‘Have you had your green vegies today?’ And quietly arrange with him to reply, ‘No but I’d like some with dinner.’ Pretty soon your child will be replying, ‘No, but I’ll have some with dinner.’
				
				
				
				
				
				
				
			

			This one is my favourite: if your child does not like fruit, every day, say in a lighthearted way as you open the refrigerator door, ‘Where’s the power fruit?’ You will probably open the fridge many times so each time say this slogan: ‘Where’s the power fruit?’ Eventually, when your child opens the refrigerator door what will be the first thing they think of? Where’s the power fruit? They will not be able to help themselves. It’s the same as every time I kick a ball with my son: I think of the TV commercial that says ‘Kick it to me, kick it to me...’ Simple slogans and catchy phrases are powerful. Use them often.

			
				Must-do number 8
			

			Speak their language. You would not speak to your child in Japanese if they could only understand English. However, this is what it can feel like for a child when they hear the words ‘You’ve got to eat vegetables because they’re healthy.’ What does ‘healthy’ mean to a child? Nothing, unless they are very, very ill and wish to become well again.

			When you want to persuade your child to eat healthy foods, use wording that is appropriate for your child’s age and comprehension. Toddlers and young children like fun, simple words such as ‘Let’s have some power fruit so you can have fun for a really long time.’ If your child is a teenager, speak to them as if they’re an adult. Adolescents are more likely to respond well if you treat them with respect. Try: ‘You probably already know that green vegetables can give you beautiful skin.’ Or ‘I’ve made your sandwich with grainy bread today as it can make it easier to concentrate during exams.’ If they complain say, ‘I know you’re smart but I’ve already made you this really tasty sandwich.’ If you visited Japan you would be polite enough to learn some Japanese phrases so you could be understood clearly. Bridge the canyon that is the generation gap by learning to speak to your child in a manner they can identify with. Not merely understand, but joyfully relate to.

			
				Must-do number 9
			

			
				Serve them the Wishing Plate. Have you noticed how children love to make wishes? When they blow out the candles on a cake at their birthday party they enthusiastically make a wish when prompted. They will gladly give away their last coin to a wishing well. And they’ll leave presents for garden fairies or look up at the stars in the hope of having a wish granted. As you know, vegetables can make your child’s body stronger and more resistant to diseases and bone degeneration. What more could you wish for? And you can send your child’s vegie intake through the roof with a simple plate of vegie sticks and dip, plus the suggestion of a granted wish.
				
				
			

			Firstly, lead by example and start eating from the Wishing Plate yourself. Then say to your child ‘This is called the Wishing Plate and I’m eating this because I wish to have more energy to play with you.’ Ask your child what they’d like to wish for and give them examples if necessary: ‘You could eat from the Wishing Plate because you wish to be great at dancing, climbing, playing tennis or super-good at computer games.’ Wishing on vegies ... It’s much more realistic than wishing on a dusty old star, don’t you think?

			Yesterday I made two mistakes even before 8a.m. I chopped up a carrot for my nine-year-old daughter’s lunch box and discussed how she would like it to be prepared (mistake number 1: don’t ask how their food should be prepared). Ayva wanted the carrot cut into two thick sticks and I made the unforgivable error of cutting it into three (mistake number 2). She screamed so much you would have thought I had just beheaded Troy from High School Musical. She point blank refused to let me put the carrots into her lunch box. Then I mentioned the Wishing Plate. I said, ‘Hey, why don’t I pop them briefly onto the Wishing Plate, then you can make a silent wish as you eat them at school?’ Her serious face uncrumpled and broke into a smirk, and the carrots became a prized addition to her lunch box.

			
				The rules for the Wishing Plate

				
					Buy a small decorative plate that is attractive and suitable to use as a Wishing Plate. This plate should be treated as though it is special and not used for anything else. Wash the plate in hot soapy water before initial use. Let your family know the Wishing Plate rules:
					
					
				

				• When you first bring home your Wishing Plate give it a silent blessing. This can be whispered. Repeat these words: ‘Thankyou for our Wishing Plate. We will treasure it and respect the rules.’

				• Use the plate once a day.

				• Only place fresh, living foods such as fruits and vegetables onto the plate. If the food has anything artificial in it or if it’s processed, the plate won’t recognise it and the wishes can’t be granted.

				• You cannot refill the plate once you have placed food onto it, until the next day.

				• The Wishing Plate is ideal for children aged between two and thirteen. If you have a tricky teen, you can still call it the Wishing Plate, but you don’t have to go into detail about making a wish. Casually mention what the plate is ‘traditionally’ used for and just use it as a snack plate. Be seen eating from this plate every day...

				I found a wishing plate at a discount shop—it was a lovely Christmas plate with a decorative tree on it and the words ‘We wish you a Merry Christmas’. One of the first wishes my daughter made was for a computer of her own for Christmas. I cringed as I thought this would never happen. A week later my computer, which had been running roughly for about three months, started dying and I had to quickly borrow a computer to complete the writing of this book. My daughter claimed my old computer, which still works if no attachments are connected to it. She attributes this sudden good fortune to the Wishing Plate, of course, and she continues to hog the vegetables served on it each day.

			

			
				Must-do number 10
			

			
				Don’t become slack—keep on marketing healthy foods to your child. Studies show the marketing effect wears off after time so you need to keep talking to your child about healthy foods on a regular basis. This is why this chapter gives you plenty of healthy ways to get your child eating vegies and other nutritious foods, not just one.
				
				
			

			Eight top tips from some revealing research

			1. Be seen eating healthy foods. A study published in the Journal of Human Nutrition & Dietetics revealed that children are more likely to eat fruit and vegetables if they see their parents enjoying these foods on a daily basis. So grab that carrot stick off the Wishing Plate and say ‘Mmm...’[1]

			2. Dine at the dinner table. Eating regular meals at the family dinner table is one of the easiest ways to get your child enjoying healthy foods. It increases their intake of dark leafy greens and other vegetables and they’re more likely to continue these healthy eating patterns when they pack their bags and leave home for college.[2] They’re also less likely to fill up on unhealthy items such as soft drink.[3] Dining at the dinner table can also have some surprising positive effects on your child: It could bump up your child’s school results and decrease their risk of being a substance abuser according to researchers from the National Center on Addiction and Substance abuse (CASA), at Columbia University in the United States. They found that teenagers who consume fewer than three dinners each week with their family, more than double their chances of doing poorly at school.[4] Not eating at the dinner table also means your adolescent is more than four times likelier to become a cigarette smoker. And there is a two and a half times greater chance they’ll drink alcohol. Not scared yet? Twelve- and thirteen-year-olds who have infrequent family dinners seated together are six times more likely to experiment with marijuana.[5] Something as basic as serving dinner at the dinner table could not only increase your child’s chances of eating fruits and vegetables, it could also help them make wiser lifestyle choices in future. Why? Maybe table talk helps them to feel loved and understood so they don’t seek unhealthy ways to get that ‘okay’ feeling outside the family home. Don’t forget the power of table talk.

			3. Switch off the television during meals. According to the Australian Bureau of Statistics, Australians watch an average of three hours of television per day.[6] That’s 1095 hours each year, and if you live to 65 you will have spent more than six years of your adult life sitting in front of the box. Studies show that children who eat while watching TV are less likely to feast on fruits and vegetables.[7] They’re more likely to want junk food, which means they risk being in the firing line of fat taunts in the playground if they become overweight. You don’t have to drop the plasma into the dumpster, however. Just turn off the telly during tucker time. Then sit around the dinner table so you can promote the peas and chat about your child’s favourite hobbies.
				
				
				
				
				
				
			

			4. Tell them about healthy foods. According to a study conducted with six- to twelve-year-olds, basic health education—being told how much they should be eating and why—influences a child’s eating habits.[8] So talk about healthy foods with your child, give them some facts about how much wholegrains to eat and how many vegies they should have daily. (See Chapter 1, ‘Nutrition in a nutshell’ for all the handy nutrition facts.)

			5. Make it fun. In one UK study, children from three primary schools in England and Wales were observed and their fruit and vegetable intakes measured. Then for sixteen days the children watched a video showing fun cartoon characters enjoying fruit and vegetables. When the children ate some fruit or vegetables they were rewarded with a sticker. If they ate the whole serving, they got a bigger reward such as a pen. The parents of the children also recorded how much fruit and vegetables was consumed at home during this time. And guess what? The kids hoed into the leafy stuff—all because they had been educated and rewarded for their efforts. Children aged between four and seven years ate 153 grams (51⁄2oz) more fruit and vegetables (the equivalent of 2.54 portions) than before the education and reward part of the study. The seven- to eleven-year-olds had a further 131 grams (4 1⁄2oz/2.18 portions) each day, including salads and cooked vegetables.[9]

			Kids love rewards and you can use tools such as My Reward Chart to promote healthy eating, the fun way. You don’t need to reward them with every mouthful, however (let’s not go nuts). Make a reward chart where they have to eat a new food ten times before they get a reward, such as a diary, small toy or fun family activity.

			6. Keep marketing healthy foods to your child. The study conducted with the primary school children from England and Wales also revealed that once the classroom marketing of healthy food ceased, the children ate fewer fruits and vegetables.[10] This may be why junk food manufacturers continue to advertise daily—because they know that the marketing effect wears off eventually. It’s a case of out of sight, out of mind. So you need to be consistent. Talk to your child on a regular basis about the grand benefits of vegetables, wholegrains and that fruit salad you’ve lobbed into their lunch box.
				
				
				
			

			7. According to a study published in the Archives of Pediatric & Adolescent Medicine, preschoolers prefer the taste of carrots when packaged in a McDonald’s bag. The ‘brandless’ carrots just didn’t taste as good. Neither did the brand-free French fries, hamburger and chicken nuggets, even though they were genuine McDonald’s products simply served in a plain bag without the big ‘m’ present.[11] However, don’t start serving cucumbers draped in corporate logos. Simply be aware that marketing works and take the time to market your meals to your family. Talk up the fresh ingredients and make positive comments about the flavours. ‘Wow, that’s the best tasting carrot ever.’

			8. A US experiment found that even a single exposure to a TV advertisement influenced preschool children’s brand preference.[12] And the foods they’re lunching on are more likely to be the same ones frequently advertised on television.[13] This is great news for advertisers but not so good for us. To counteract this influence, take the time to talk to your child about fruits, vegetables, fish and wholegrains.

			
				Activity 2: Dine at the dinner table

				If you’re not already gathering around the dinner table for your nightly meal, then you might want to make it the new family tradition. I know when I first suggested this to my family they groaned in protest. If this occurs, you can suggest: ‘It could be a great family tradition, like when we sit around the dinner table on Christmas Day.’ You could do ‘Special Sundays’ when the table is decorated in a festive way. And as a peace offering, you could suggest having one or two ‘couch’ nights when it’s okay to sit elsewhere. You can also eat breakfast and some lunches together at the dinner table. If you have a baby or toddler who is a fussy eater, dining together can work wonders to improve their eating habits. This activity is suitable for all ages.

			

			Five tips for great-tasting food

			1.
					 Use a potato peeler. Sometimes unpeeled fruit and vegetables can taste a little tart or feel a little tough. That’s why it’s essential to do a taste test before serving them to your child. One ‘off’ taste experience can promote an anti-apple child or a carrot catastrophe. So bite into that stick of celery. Are the stringy bits chewy? Is the apple skin tasting a little toxic? Tart carrots and tough pears needn’t spoil it for the in-season, delicious ones. Taste and then, if necessary, peel foods such as apples, pears, carrots and celery (and remove the strings). If they still taste bad you might need to cook them to improve the flavour. You can stew apples and pears. Steam the carrots and pop the celery into a casserole.
					
					
					
					
					
				
			

			2. Serve vegetables with accompaniments such as dips and spreads. Your vegies may seem a bit more palatable if served with a great tasting dip. Try Hummus Dip or Parsley Pesto (see ‘Dressings, spreads and dips’) or buy a preservative-free version from your local supermarket or deli.
			

			3. Try organic fruit and vegetables. Organic produce often tastes better and you can use it in a ‘taste testing’ game to encourage your child to eat well. It could be the heavyweight ‘farmers versus organic growers’ championships (especially if your child digs boxing). Using two special ‘tasting plates’, conduct an experiment with your child to see if they prefer the taste of organic versus non-organic. Rate each food out of ten and record your scores.
			

			4. Wash your produce. Wash all fruit and vegetables to remove surface grime, dirt and pesticide residues. This can help them taste more pleasant. Clean your produce in a bowl of water along with 2 tablespoons of cheap white vinegar or apple cider vinegar. You can also use a soft scrubbing brush to wash hardy vegetables such as carrots, apples and zucchini.
			

			5. Flavour the crappy carrots. Unfortunately you cannot usually sample fruit and vegetables while perusing the produce section of your local supermarket. So, if the vegetables you have bought are out of season, flavour-compromised or bitter, disguise them with natural flavouring. For example, flavour stir-fried vegetables with tamari sauce or pop on some Tasty Salad Dressing before serving.
			

			
				Activity 3: Wash fruit and vegies

				
					Buy vinegar and a dish scrubbing brush. Then wash your fruit and vegetables thoroughly. Also remember to taste the foods you serve your child. Are the vegies pleasant? They don’t have to taste like lemon meringue pie but they should be fresh, mild and crisp. If needed, peel off the skins and/or cook them. Poach older apples and pears, steam carrots or jazz them up with fresh ingredients and marinades.
					
					
					
					
					
				

			

			Seven things you should never do

			1.Don’t lie. Don’t be caught lying. ‘No son, we don’t have any of your favourite chocolate biscuits left,’ you say. ‘But we do have the world’s best nectarines in the fridge.’ ‘But Daaaad,’ your son replies with a drawn out whine. ‘They’re all bruised and taste yuck.’ If you want your child to stop listening to you, just tell a whole range of white lies and see what happens. Kids are rather clever and when your words don’t match the facts, they can lose faith in you. If you say ‘Eat your vegies to be strong like Daddy,’ but you’re busy scoffing chocolate in front of the TV, your words will probably be annoying rather than inspiring. If you pretend there are no frosted biscuits in the pantry and you’re later caught dipping them into your coffee while watching football on TV, then what? Your authority is tarnished. Just a little at first. However, make little white lies a habit and you could soon have a wised-up child who argues about everything and listens to nothing. This can also make a hard task of feeding them life-saving vegies and health-helping wholegrains so build an honest relationship with your child.
			

			2. Don’t nag. Never nag when serving vegies. Have you noticed how junk food manufacturers never hassle us to eat their products? Nagging creates negative feelings and this can lead to stubbornness. Keep your comments positive and trust that your child will soon be eating the right foods.
			

			3.
					 Don’t ask ‘What do you want for lunch?’ Don’t ask them what they want to eat. Don’t ask them if they want carrot sticks in their lunch box. Don’t see if they want fish for dinner. Don’t inquire if they desire banana or celery or peas. While this is okay occasionally, such as when they’re having a light snack, when it comes to the family meals, don’t ask. They will probably say no or ask for more options. Just confidently put their meal in front of them and walk away.
					
					
				
			

			4. Don’t hide spinach in chocolate muffins. Do you hide all vegies so your child won’t upset your day with a vegie-induced tantrum? On the one hand, this may help you achieve your goals but you unfortunately miss out on great opportunities to educate your child with health-promoting, potentially lifeextending information. Children who don’t learn to eat their vegies may also grow into adults who shun healthy foods. As mentioned previously, the World Health Organization estimates that not eating enough fruit and vegies causes 2.6 million worldwide preventable deaths and 31 per cent of cardiovascular disease cases each year. You can, of course, hide a few vegies. But don’t skip the food education. Let them see the green beans and broccoli on their plate. Your toddler, child or teen needs to know vegetables and other healthy foods on a first name basis. Trust that they will eat healthy foods once you have marketed the benefits to them.
			

			5. Don’t say ‘You must eat your vegies because they’re healthy.’ If I told you to eat your fish to boost your series 3 prostaglandin synthesis would you be sufficiently enthused to eat up? Probably not, unless you knew something about nutritional biochemistry and your specific goal was to balance your prostaglandins. It’s the same story with your child: don’t use grown-up jargon when talking about food. Don’t tell them it’s healthy. Don’t tell them the carrots are nutritious or the spinach is ‘good for them’. Kids don’t care about being healthy unless they are very, very ill (as in terminally). Right now they’re probably more interested in their Thomas the Tank Engine collection or making best friends at lunch time. You want them to be healthy but this is your wish, not theirs. So don’t use boring, grown-up words such as ‘healthy’ or ‘nutritious’. Keep vegie talks fun.
			

			6.
					 Don’t think that since the junk food is hidden in the cupboard it’s okay. Kids know where you keep the chocolate-dipped cream cookies. They do. It’s as if they have an in-built radar; and all you have to do is sneak one biscuit and get caught and you’ll have lost a little authority in your child’s eyes (and junk food will be even more prized). It’s often a good idea to avoid keeping junk food at home. If you have a junk food-free home, your child can’t coerce you into revealing the stash. If there is no ice-cream, your homemade mango ‘ice-cream’ will be the dessert of choice. My daughter only requests ice-cream after dinner when we’re at Grandma’s house. Why? Because it’s in the freezer. She never asks for it at our home because it is never lurking in the back of the freezer. Have a junk food-free home, then you can have set outings when your child can buy their favourite treat on the set junk food days.
					
					
					
					
					
					
				
			

			7. Don’t say ‘If you eat your vegies you can have dessert.’ These sugar bribes, while an easy solution, don’t send a child the right health message. Saying ‘Finish everything on your plate then you can have dessert’ not only makes junk food sound like a reward, it also encourages unhealthy overeating, which can carry on through to adulthood. Dessert bribes are a short-term, flawed solution and should not be relied on.
			

			25 positive things to say so your family will eat

			1. Tell your child to eat their vegetables first. It’s a fact of life that many kids don’t like the taste of vegetables and that’s okay. But as we know, they should eat them for other reasons, such as to grow strong and happy. Luckily, there are many things you can say to convince your child to eat up. Try ‘Eat your least favourite foods first and then eat the foods you like best.’ This teaches them to delay gratification. A bit like work first, then play. ‘Eat the foods you don’t like and get it over and done with, then eat the rest of your meal.’ If they don’t eat their vegies, rather than nag, you can make a fun joke of it such as: ‘Beans must be your favourite food as they’re still on your plate!’ When I say this to my daughter she always replies ‘No way’ then she scoffs the remaining vegetables. Then we laugh about how wrong I was. I am amazed at how much she enjoys this challenge. I can never win an argument when it comes to what she should wear, but joke about broccoli being her favourite food and she happily eats it just to prove me wrong.
				
				
				
				
			

			Your child may never really love the taste of vegies but they’ll often eat them if you teach them to delay gratification: ‘Eat your vegies first, then eat the favourite foods in your meal.’

			2. Make positive comments about healthy foods. Junk food advertisers talk up their products on a daily basis and you can do the same with fruit and vegetables. For example, you can tell your child something like: ‘I bought the best and sweetest tasting carrots from the supermarket yesterday, and I’ve popped some on your plate.’ Just a word of warning: don’t lie. Make sure they’re actually palatable before you start spruiking.

			3. Blame the vegies. Your son’s team lost their football match? This is a golden opportunity to plant the seed ‘vegies make you strong’. For example, ‘Maybe the other team won the game because they eat lots of vegies?’ Remember to also praise their efforts with something like ‘Good try; I can see you put a lot of effort into the game today.’ Then you could add: ‘Don’t worry, I’ll serve more vegies with dinner this week to help you with the game next week.’ Conversely, you can also blame it on the junk food. ‘Good try. Hey, maybe it was all that chocolate your team ate at the last practice? I could bring some power fruit next time.’

			4. ‘The kitchen is closed.’ Kids are often busy doing kid stuff and they forget to listen to their tummy, which could be quite hungry again by bed time. So it’s useful to give them a ten-minute warning before you stop serving food for the night (so you can finally flop in front of the TV). The ten-minute warning is especially useful for the child who tries to delay bedtime by suddenly declaring ‘I’m hungry!’ as you tuck them into bed. Or the kid who has to continually snack on something while sitting in front of the television. For example, let your child know: ‘Dinner is at 7p.m. and the kitchen’s closed by 8p.m. so don’t expect to eat more food after this time.’ Give them a ten-minute warning: ‘Kitchen will be closed in ten minutes so let me know if you’re still hungry.’
				
				
				
				
				
				
				
				
				
				
				
				
				
			

			5. Call it ‘power fruit’. We know that fruit can give a growing body the power to fight cancer but don’t tell your child this. Say ‘Power fruit gives you lots of energy so you can run faster and have a really fun day’ or ‘Power fruit gives you power to skip for a really long time’. Link fruit to a hobby that your child really, really, really enjoys.

			6. Call wholegrain sandwiches ‘brainy grain sandwiches’. Tell your child: ‘I’ve packed a brainy grain sandwich in your lunch box to help you play chess really well at lunch time.’ Do they love computer games? Maybe brainy grains can help them play well? This may sound to you like a lie but it’s not. You can’t tell them that wholegrains have a lower GI so they supply a more steady flow of glucose to the brain for energy and clear thinking. This sounds like gobbledygook to a child. We know that clear thinking can help anyone to perform at their best, even when it comes to playing computer games. So it is the truth, worded in a fun, comprehensible manner, when you say ‘Brainy grains can help you play computer games so I’ve made you a grainy sandwich for lunch.’

			7. Call pesto ‘dinosaur paste’. Homemade pesto is made from healthy anti-cancer ingredients such as parsley, rocket and protein-rich nuts. If you have a boy who’s into dinosaurs, call anything green and healthy such as pesto, peas and spinach ‘dinosaur food’. My twenty-month-old growls like a dinosaur whenever he sees Parsley Pesto, and he gets it out of the refrigerator when he’s hungry. The roaring is very cute (Parsley Pesto recipe).

			8. Call pesto ‘fairy spread’. Got a girl who’s not into dinosaurs? Maybe she likes fairies so you can say it’s ‘fairy spread’. Fairies live in green forests and they really dig anything green. Or try ‘dancing paste’ or ‘magic butter’.

			9. Tell them ‘Vegies can make your bones stronger for jumping and playing.’ According to the research, they can.

			10. When you serve mushrooms with dinner, tell your child a story about how fairies love mushrooms ... ‘They make a wish each time they eat one.’

			11. Say ‘Green beans give you strong arms for playing basketball.’
				
				
				
				
				
			

			12. Say ‘Carrots can help you have really good eyesight and sparkly eyes.’

			13. Say ‘Fish is brain food to help you do your maths homework,’ or ‘Fish is brain food to help you play computer games for a really long time.’

			14. Tell them vegetables could help them improve their skills for things such as computer games. Vegetables can thin the blood and healthier blood travels faster around the body—and theoretically, it could bring oxygen to the hands more rapidly for quick finger movements while playing. ‘Hey Charlie, I’ve got a plate of vegies sticks to give you energy for playing really great Xbox after lunch.’

			15.Tell your child a story. Say ‘The grains in bread are a little bit magic. They can help you think better in class.’ Then make up a story about a child who overcame a minor learning obstacle because they ate brainy grains. Storytelling is a wonderful way to educate your child.

			16. Tell them ‘You can help make the rules.’ If you tell your child a new rule such as ‘Grainy sandwiches for school lunches’, you can also add ‘You can help make the rules by telling me if you want the crusts cut off or left on.’ This helps your child to feel included with the decision making, and thus compliance may be greater.

			17. Say ‘Did you know that eating green vegetables every day can help you be strong and clever?’

			18. Say ‘Bugs Bunny is always eating carrots and that’s why he is the most clever of all the cartoon characters.’ This is useful if your child is obsessed with cartoons.

			19. Say ‘Green vegies are the best. Have you noticed: Shrek likes green; koalas eat green leaves, the Incredible Hulk is green and Popeye eats green spinach to be strong? I hear you’re supposed to eat green foods every day to be strong and full of energy to play.’

			20. Got a teen who is self-conscious about their skin? Help them to gain confidence by saying something like ‘Green vegies and fish can help you have lovely skin.’ Appeal to their vanity and desire to fit in. Healthy food will help them more than any pimple cream or item of clothing. Healthy food can actually improve their skin, their moods and general wellbeing. You will also need to restrict all junk food and high GI foods if you want to get rid of acne (see information on the glycaemic index).
				
				
				
				
				
			

			21. Explain how vegies grow. Show your child the plants in your garden or go to the local nursery where they grow vegetables and herbs. Tell them about the root systems and how they suck up the nutrients from the soil. ‘Vegetables need water to live—just like us. The leaves are very clever as they convert sunlight into the green pigment called chlorophyll—when you eat the chlorophyll-rich leaves, it makes your blood flow better and your body strong.’

			22. Talk about wilting plants. I have a parsley plant that has been living in my garden for six months. I water it and it gets sun but never grows any bigger. My mint, on the other hand, is in a pot filled with mineral-rich potting soil designed for growing herbs. So the mint plant shoots up like a caged chicken raised on antibiotics (and that’s fast). But the parsley does not look well. It’s obviously being nourished by the wrong type of soil.

			23. If you have a garden, show your child what happens when a plant does not get enough water or the right vitamins and minerals from the soil. It is a great way to explain why we need to eat vegetables and other healthy foods—so we grow tall and strong.

			24. Scientists from the University of California conducted an experiment to see if first graders would eat more vegetables if they participated in growing their own fresh produce. During the study, the children were taught about nutrition at school and spent time with their parents tending to their own vegie patch at home, growing spinach, carrots, peas and broccoli. The result? The children were more willing to eat vegetables, especially the ones grown at home.[14]

			
				25. Start your own vegie patch

				
					Apart from having fresh vegies and a ‘living classroom’, growing your own vegetables is a great way to spend quality time with your child (rather than in front of a screen), and when you grow the foods yourself, you know it’s super-fresh and pesticide-free. So your next recommended activity is to plant a vegetable garden with your child. Children love to dig in the garden and when they water the vegetables, see them grow and later pick them, they’re more eager to eat them.
					
					
					
				

				If you don’t have room for a vegetable garden, buy potted herbs such as mint and flat-leaf parsley. Children like the mild flavours and they can try them straight from the plant.

			

			40 things to do so your family will eat

			1. Praise their efforts. You are more likely to get your child eating healthy foods if you use encouraging words. Be specific when offering praise. Try to avoid nonspecific praise such as ‘good boy, or ‘clever girl’. Examples of positive praise include: ‘I like how you tried the green beans.’ Praise is free and it does not pack on the kilos like dessert rewards can. Use praise often but keep it specific and beneficial for your child’s growth and mental wellbeing.

			2. Sample your child’s food. Pick up the cucumber stick and comment on how it’s the best one you’ve ever tasted. ‘Say, I don’t normally love cucumber, but this one tastes really good.’

			3. Finish their food. If your child does not eat all their vegies, enthusiastically ask if you can finish their vegies because you want to be strong like Daddy (you get my drift). Smile, be excited and authentic. No child likes to miss out so they may think twice before saying yes to your request next time.

			4. Serve healthy food at parties. Have you noticed that some foods look better and taste yummier when they’re associated with fun? Fairy bread is colourful and fairies apparently can’t get enough of it. Chocolate crackles are served in fun-looking paper cups and they crackle and taste sweet in your mouth. And these fun foods are served at fun events. But during these parties where are all the healthy foods? Unfortunately healthy foods are banished to the bottom of the fridge in drawers. It’s time to take healthy foods out of the closet and re-work their image so they look like the fun guys too. So in amongst the chips and mini pies at your child’s birthday party, have a gorgeous platter filled with fresh, crisp vegie sticks (must be good quality and well presented) and serve them with a yummy dip. If your child complains, say ‘This is the special platter for the adults and kids who want extra energy to have fun.’ Make sure as many kids as possible hear you say this. Don’t tell them they have to try it. Be cool. Then at regular intervals (and when kids are within ear shot) be heard saying how great the vegies taste. Mmmm ... Also serve fruit and half of the sandwiches on grainy bread.
				
				
				
				
				
				
			

			5. Have a fruit platter within reaching distance at all times. Marketing cannot work if no one ever sees your products. Fruits are out of sight, out of mind when banished to the bottom drawer in the refrigerator. Keep them washed and ready to eat, either on the kitchen bench, dining table or the most visible shelf in the fridge. A hungry child will often reach for the most convenient food item. (See the Power Fruit Platter recipe)

			6. Have a set meal routine. It can be useful to set specific meal times so your child knows when they can expect to eat. Routine can help them form healthy eating habits—it can prevent overeating and it discourages grazing, which can lead to fussy feeding patterns. Here is an example of a suitable meal timetable:

			

			• Breakfast time is 7a.m. and finishes by 8a.m.

			

			

			• Snack time is 10a.m. and finishes by 10.30a.m.

			

			

			• Lunch time is 12.30p.m. and finishes by 1p.m.

			

			

			• Afternoon snack time is 3.30p.m. and finishes by 4p.m.

			

			

			• Dinner time is 6.30p.m. and finishes by 8p.m. (including dessert if it’s Dessert Day).

			

			
				When you tell them ‘Breakfast is at 7a.m. and your next meal is not until snack time at 10a.m.’ it promotes self-discipline when it comes to eating. They learn they just can’t open the fridge door and help themselves whenever they please. All family members should follow the same, or similar, rules as it encourages compliance and feelings of family unity.
				
				
				
				
				
				
				
			

			7. You can help enforce this routine by keeping a meal timetable on the refrigerator door. If you have the meal-time rules printed and displayed for your family to see they’ll be less likely to inappropriately request (throw a tantrum) for food. As your child matures, you will need to update this timetable as the meal times will inevitably change.

			8. Set an ‘eat your greens’ challenge. It’s vital to eat green plant foods every day as they are the top foods for good health and wellbeing. They also happen to be the number one most despised food as voted by children. If your child is one of the majority, then you may want to set a family challenge such as to eat one serve of green foods every day. You can use the My Reward Chart as a guide and write ‘One super green food each day’ in one of the first columns.

			9. Speak to your child’s school about introducing ‘Munch and Crunch’ time. A school in Sydney, Australia, has introduced this idea: at around 10a.m., when children can become hungry and lose concentration, the teachers allow their students to eat a small serve of fresh fruit and vegetables while in the classroom. The Munch and Crunch rules are: parents should not pack messy foods and everything must be pre-peeled and cut up so it’s ready to eat during the short break. Munch and Crunch time is a great way to get your child eating healthy foods, because they’re eating alongside their influential classmates.

			10. Use visual merchandising. Store vegetables in attractive, clear containers; serve fruit in gorgeous bowls or plates adorned with your child’s favourite cartoon characters; use fun spoons that are reserved for when healthy foods are served. Children are visual people, so make healthy food look fun with the right accessories.

			11. Stick ’em up. Instead of putting a packet of chips in their lunch box as a treat, let stickers and non-food treats be their reward.
				
				
				
				
				
				
				
			

			12. Put food on your toddler’s fork and make aeroplane sounds. Choo choo train noises are effective too. Yesterday my twenty-month-old would not eat his chicken casserole. He is a big eater but that day he was more interested in playing with his toy cars. So I sat with him and called the spoon Thomas the Tank Engine. We filled the spoon with ‘coal’ and then looked for the ‘tunnel’ to hide the coal from the robbers. The tunnel was my son’s mouth and he laughed and then happily gobbled up the food—the whole lot. Food sounds fun when it’s accompanied by choo chooing noises and other playful sounds.

			13. Don’t worry so much. Anxiety never inspired anyone so don’t stand there and fret if your child won’t eat. When you are relaxed and happy your child is more likely to be relaxed and happy too. And occasionally they won’t eat and they might go to bed feeling a bit hungry. I know this is annoying as it can affect their sleep but this is only temporary so don’t panic and fill them up with rubbish just so they’ll sleep (this only teaches them to complain more and hold out until the treats are offered). Setting up healthy feeding habits encourages good sleep in future. In the meantime, don’t worry—your child will not starve themselves to death and their eating habits will improve with patience and persistence.

			14. Make up fun names. Call chicken rissoles ‘nuggets’. Messy eggs are better than scrambled. Shrek Pasta tastes better than spinach anything. Really Yummy Chicken Casserole sounds more delicious to a five-year-old than Coq au Vin.

			15. Make your child laugh. Tell a joke every time you serve vegetables so you link vegies with laughter and good feelings. This linking method is used by the most skilled comedians. Every time the audience laughs they say a catch phrase such as ‘It’s true’ or ‘I’ll tell you one thing...’ and they do this over and over again. Pretty soon all the comedian has to say is ‘I‘ll tell you one thing...’ and the audience will laugh even before hearing the punch line. Linking vegie eating to joke telling and laughter is a positive way to associate good feelings with eating nutritious foods. To give you inspiration, there are child-friendly jokes adorning the recipe section.

			16. Use storytelling. Porridge is a big hit in the story of Goldilocks and the Three Bears. Goldilocks digs the stuff so much she eats it straight from the bears’ bowls, without asking. Why? Because porridge is yummy and it helps you grow strong.
				
				
				
				
				
				
				
				
			

			17. When you shop for bread at the supermarket with your child, make it a game to search for the bread with magic grains—the grains that can help you concentrate in class and do really great maths. If their grades fail to improve, your disclaimer can be that you bought the wrong bread, and so the fun search can continue (so can the maths tuition).

			18. Do a puppet show and use vegies as props. It’s all about positioning. Give carrots, celery and beans the right publicity and have them show up at all the fun events.

			19. Do a Twilight-inspired fruit bowl. A perfect red apple on the cover of a perfectly popular teen book could be just what your child needs to eat more fruit. Casually mention your Twilight-inspired fruit bowl. Fruit is tempting when it’s associated with the latest fads.

			20. Buy a funky fruit peeler. Apples will never be boring again once you own a fancy apple corer and peeler. There are ones that make the apple unravel like a perfectly cut ‘slinky’ coil. Ask at your local kitchen speciality store.

			21. Make fresh vegie juices. Make a juice out of carrots, celery and parsley and add sweet fruits like apple and pear. Add mint, ginger and lemon and give the concoction a fun name such as Vegie Zinger Juice.

			22. Make Healthy Chicken Burgers and show your child how a really great burger should taste.

			23. Make chicken and vegetable soup and add fun pasta shapes (see Easy Chicken Noodle Soup).

			24. Use cookie cutters. Make your wholegrain sandwiches look fun by cutting out shapes with cookie cutters. Star shaped grainy sandwiches apparently taste better than square ones. You can either leave the cut out bread shape in the sandwich (so there is more sandwich to eat) or remove it and discard the small amount of leftover bread.

			25. If serving grainy bread to a reluctant child, why not try cutting off the crusts. They often taste dry and can make a healthy sandwich less appealing. Don’t worry, they’re not missing out on any nutrients. After your child becomes familiar with eating wholegrains, try leaving the crusts on. Last month my daughter asked me to leave the crusts on. Her friends eat the whole sandwich so now she wants to. I praised her for being so grown up.
				
				
				
				
			

			26. Consider the weather. Vegie-rich soups are great during cold spells and salads are ideal for the warmer months.

			27. Encourage your child to talk to their tummy. Tell them: ‘Listen to that full feeling in your tummy and stop eating when you feel satisfied.’ This encourages healthy eating patterns and may reduce their risk of overeating during adulthood. Toddlers and young children enjoy actually talking to their tummies: ‘Belly are you full yet?’

			28. Swap acidic salad dressings such as balsamic vinegar and the usual store bought salad dressings which are full of sugar, for healthy, alkalising dressings made with equal parts apple cider vinegar, olive oil and honey. They’re great for the skin and they make salad more enjoyable for children. (See Tasty Salad Dressing recipe and Quick Salad Dressing.)

			
				29. Let’s cook

				Let your child help you cook. Show your child how to cook. Let them break the eggs, wash the salad ingredients, peel the mushrooms and make a mess with mince. They’re more likely to eat it if they have helped create it. A fun and simple recipe to try with your child is Ants on a Log. Peel celery sticks to remove the strings thoroughly. Then fill with light cream cheese or hummus dip and dot with a row of sultana ‘ants’.

			

			30. Try different cooking methods. Do you boil the vegies to oblivion or nuke them in the microwave and then wonder why your family turn up their noses at vegetables? It might be time to experiment with new cooking methods.

			
				Firstly, observe your child’s taste preferences. Some children like mushy, well-cooked vegetables while others prefer raw vegies cut into dipping sticks, served with a dip such as hummus. Steaming vegetables is a popular method as they are moist but still crisp. Ideally you should steam vegies just long enough to partially soften them; this way, they retain much of their nutrients. If foods such as green beans and broccoli become dull green you know you’ve overcooked them (keep in mind, you child might like them well done).
				
				
				
				
				
				
			

			31. Become a food stylist. You don’t need to style your child’s meal into a visual masterpiece. Something simple like making a face on their grainy toast with sliced banana or cutting the cucumber into fun shapes and whittling celery sticks into shaped ‘spoons’ can make even the most surly toddler smile.

			32. Bake healthy muffins and don’t give them to your child. Have you noticed? Kids always seem to want what they can’t have. Make a batch of healthy muffins and store them in a clear container or netted basket, placed on the table. Then have one with a cuppa and make some ‘mmm’ noises. Do not offer any to your child. If your child asks for one, say, ‘These are very special muffins for the adults. If you’re lucky, I’ll save one for your lunch box tomorrow.’ If they whine and insist, get them to do a really easy task (such as putting away a toy) and then they can have one of the very special muffins. (Try Strawberry and Honey Muffins or Pear Muffins.)

			33. You can also use such reverse psychology if you notice your child is growing stronger (if they’re getting rough with siblings or harder to wrestle with) to reinforce healthy eating. For example, say ‘Hey, you’re getting too strong, I’ll have to eat more vegies than you tonight!’ If your child beats you at a board game you could say: ‘Have you been eating brainy grains? I’ll have to ask Mum to serve more to me than you tonight!’

			34. Show your child how to chew their food properly. Healthy food can taste bland when it’s first put in your mouth. It needs to be chewed several times before the subtle flavours begin to emerge. Let your child know this—‘With healthy food, the more you chew, the yummier it gets.’ If your child is a toddler show them exaggerated chewing motions and tell them to chew.

			35. Smile more often. A smile implies ‘I like you; you make me happy,’ and it is one of the principles for success taught by Dale Carnegie, author of How to Win Friends and Influence People. A smile can help to persuade your child to eat the meal you’ve just served and it can diffuse a tense situation if your child does not want to eat their dinner. If your child complains about their meal, smile and say something like ‘I’ve popped vegies on your plate because I love you and they help you play and have fun.’ Say it with a smile and it won’t seem like an unpleasant order, ripe for rejection.
				
				
				
				
				
			

			
				36. Fun with fruit

				Write on it. Oranges, mandarins, bananas and any other fruits with a removable skin can make fun canvases. Write ‘Eat me’ or ‘I’m fresh today’ or ‘Don’t fight over me because I’m gorgeous’. I once wrote ‘Mum’s special orange, don’t touch’ and it was gone within a minute. Guess who didn’t get to eat it?

				Slap a sticker on it. Vegies and apples seem more fun if they’re branded with stickers sporting your child’s favourite cartoon characters. Pop a Shrek apple into your child’s lunch box and see if it gets eaten this time.

			

			37. Copy cat lunch boxes. Before you drastically change your child’s lunch box contents and start filling it with carrots and hummus, speak to the parents of your child’s closest school friends. Ask these parents if they would be interested in packing similar foods in their child’s lunch box to make compliance greater for everyone. My daughter used to complain about her lunch box items; she’d say, ‘Mum, don’t pack me the tuna pack, none of my friends at school eat them. But you can pack me a carrot because Ingrid has them in her lunch box too.’ I spoke to my child about being an individual and a leader instead of needing to be the same. She rolled her eyes and said, ‘Mum, I just want to fit in.’

			
				Help your child fit in by talking to the other parents to see if they can make simple lunch box changes. These may include popping in peeled carrot sticks or having ‘Tuna Tuesday’ and only packing grainy bread sandwiches. Ask the other parents for their suggestions and be sensitive to the fact that some parents may be time poor. Gradually make your child’s lunch box a healthy one and chat with other parents about copy cat lunch boxes.
				
				
				
				
				
			

			38. Marinate it. If your child is reluctant to eat chicken, lamb, fish or tofu, soak it in a tasty marinade before cooking it, between fifteen to 60 minutes for fish and in between 30 minutes and two hours for meats (overnight for special occasions). (Try Marinated Chicken Legs with Crispy Roast Potatoes).

			39. Sing it, don’t say it. Each day my toddler opens our second pantry and empties the items onto the kitchen floor. This keeps him amused while I whip up dinner or a batch of muffins so I keep the lock off the cupboard door while I am nearby. He rolls the tins of diced tomatoes and corn across the tiles, the coconut milk ends up in the hallway and I find the canned tuna underneath the oven. My kitchen ends up looking like an earthquake aftermath every single day. I admit, it gets a little tiring cleaning it up time after time. The solution? We now have the Pack-away Song: ‘We like to pack away our things, so the place is nice and clean, we pack away (we pack away), for another day (for another day)...’ And he helps me place the packaged items onto the shelves.

			You can make up a song to inspire your child to eat up. Maybe something like this: ‘We like to eat up all our greens, so our muscles can be seen; we eat our greens (we eat our greens), our spinach and our beans (and don’t forget our beans). Maybe your songwriting skills are a tad better than my sad attempt at weaving Wiggle magic. That reminds me ... Hot potato, hot potato.

			
				40. Read this book regularly

				
					You will be amazed at how effective healthy marketing is and you will be even more surprised at how quickly you’ll forget this information. So I highly recommend reading this section of the book regularly. Your whole family will benefit from the light-hearted fun you bring into your home when you use healthy marketing, so it is worth re-reading this book to find new, creative ideas.

			

			Of course, life is not all fun and games: you will have to continue being the grown-up who dishes out suitable punishments when your child misbehaves. You will have to make new rules when required. You will need to organise your family so you can all leave the house on time for school or work. You’ll no doubt cook and clean and tell your child to do chores and help out. But in amongst all the busyness, remember to talk to your child about the fun stuff in their life at least once a day. Then link their goals to eating vegies, fish, wholegrains, fruit and all things healthy. Once you have finished reading this book, read it again for new inspirations.

		

	4
How to make healthy cooking happen
It’s time to cook dinner but your two-year-old is clinging to your leg like a koala in a grass fire. ‘Let’s go swimming,’ they cry as you grab the frozen peas from the freezer. ‘I’m boooored, Mummy,’ they wail as you cut open the packet of pasta. They block your path to the stove and say ‘Play with me now!’ Kids just don’t understand the concept of cooking or the necessity of you being in the kitchen each evening. They think ‘fun’ is on the menu and now is the time to have it. And they’re probably right.
But being an adult, you know that you cannot survive on fun alone, you need to eat too, at least three times a day, which can be quite time consuming if you don’t get savvy. However, what if you arrived home after work and half of tonight’s dinner was already prepared? Or the shopping was done and you knew you could whip up a healthy meal without your child clawing at your left leg? Well you can. Here are six time-saving tips that will help make healthy cooking happen:
1. Be shopping savvy
‘How do I get organised so I know what to cook and when?’
If you stand in front of the fridge for just two minutes, three times a day while figuring out what to cook for the family, you’re wasting 36.5 hours every year. And if you also make two trips to the shops each week instead of one, you squander approximately 39 hours each year. Now if you live to 65 that’s more than five months of your adult life wasted on unorganised food preparation!
And it could be costing you a bundle at the checkout. Have you noticed how often you throw out wasted food? The packets of out-of-date flour in the back of your pantry and the rotting vegies in the bottom of your fridge? And did you lose inspiration to use the final three-quarters of that bunch of silver beet or did you plan to leave it festering on the middle shelf?
The solution? Be shopping savvy. Have a weekly meal plan and stick to it and you will save cash and time. Just a couple of minutes planning and one trip to the grocery store each week makes you shopping savvy and it is the key to restoring balance to your life.
You can be shopping savvy by following the weekly menus in Chapter 7 and using the corresponding shopping lists starting (which can be printed out online for extra convenience). Try them—you’ll never have to stress about meal planning again.
2. Become a p.m. planner
‘I don’t have much time in the morning so how do I prepare my child’s lunch box quickly?’
For a smooth and struggle-free morning, do some p.m. planning and prepare some lunch box items the night before:
•Pop non-perishable food items straight into the lunch box. Anything that will not go soggy or spoil can go into your child’s lunch box the night before. These include flavoured pre-packaged tuna (the sealed kind that does not need refrigeration to stay fresh); homemade muffins; washed and uncut fruit such as grapes, mandarin, a whole apple or banana.
• Pack suitable utensils such as a spoon or fork.
• Perishable lunch box items can be prepared the night before and stored in the refrigerator. Transfer child-sized portions into containers—yoghurt; baked beans; peeled and chopped celery and carrot sticks wrapped in plastic wrap; leftover dinner such as spaghetti bolognaise, casserole or pasta—and keep them fresh in the fridge. See Chapter 8, ‘A healthy lunch box’, for more lunch box suggestions.
You can also cook larger batches of food when you are preparing dinner so the next meal is quicker to make. Time-saving ideas include:
• Cook a large batch of rice, instead of enough for only one meal. For example, in Menu 4 the dinner for Day 2 is Lychee Red Curry. Instead of cooking 1 1⁄2 cups of rice, cook 3 cups and freeze the excess in meal-sized portions in plastic zip-lock bags for later use. This won’t take up much room in your freezer and they’ll only take a moment to reheat.
• Cook enough food for two meals. Many of the dinners in this book are designed for a family of four. However, some of the dishes are double batches so they feed eight, or a smaller family for at least two meals. These dishes include Spaghetti Bolognaise from Menu 1—the frozen leftover bolognaise sauce can be used to make a really delicious Shepherd’s Pie the following week. Or Menu 3 Roast Lamb leftovers can be used to make an amazing Lefty Lamb Casserole with Apricots the following night.
3. Do some a.m. chopping
‘I get home late from work so how do I prepare dinner quickly at night?’
For a smooth and struggle-free evening, you can do some a.m. chopping. This will save you bundles of time in the evening, when your family is famished. Wake up 15 minutes earlier. Then have a look at the meal you are going to cook in the evening. Then work out if you can prepare part of it now. Suggestions include:
• wash leafy greens and make part of a salad
• mix a salad dressing and store it in a jar
• wash and chop up vegies ready for a stir-fry
• trim the fat off meat
• put meat or fish in a marinade
• make mashed sweet potato.
These can all be stored in the fridge for later use. Morning preparation (or even early afternoon preparation) is a wonderful way to ensure you have a relaxing evening meal.
4. Hide the leftovers
 ‘Do I have to cook every single night?’
 Unless you love cooking, having to wash, chop, sauté and serve meals every night can be a pain. That’s why you should prepare extra food, sometimes even double what your family would eat in one meal, then store the leftovers to use at a later date. Do this at least once a week. This can save you bundles of time and take away the temptation to order that greasy pizza from the takeaway shop at the end of your street.
However, it may be essential to hide the leftovers from your family. If your clan can’t stop at one helping, you need to hide the leftovers so you can have a break from cooking on another night.
Leftovers are fantastic for next day lunches and snacks. You can also freeze them in small containers, ready for a night when you’re too tired to cook. Suitable leftover dinners that can be frozen include spaghetti bolognaise, casseroles and patties. Meals that can be refrigerated for two days and used for lunches or dinners include most pasta and rice dishes, roast meats and vegetables, certain salads and desserts.
5. Delegate, delegate, delegate
If you are the primary care provider you are probably a very busy person. You might make the beds in the morning, prepare breakfast, clean up the mealtime mess, herd the clan into the car, drop the kids off at school, race home (or to work) and do your daily activities and then pick up the kids, go home and serve dinner, clean up and collapse in front of the TV when everyone is in bed.
When it’s put down on paper this life sounds a bit like modern-day slavery, albeit voluntary, doesn’t it?
While this may not be your exact scenario at home, it does represent what many primary care providers do on a daily basis. However, you are not part of a family simply to take care of everyone else. You do not have to clean up their mess, take out their garbage, make their beds, organise their lunches and sort their washing once they have passed the age of four (okay, so you may have to wait a little longer but four-year-olds can learn to help in small ways).
Being the primary care provider means you are actually the family’s team leader. It is your job to organise, delegate and motivate your family to work together. This is what it means to be a family. Working together teaches a child, by example, how they can become a positive contributor to society. This is essential for their future happiness and mental wellbeing.
So when your child or spouse makes a mess, be very, very patient and let them know it’s their job to clean it up. Do not give up after ten minutes and do it yourself; this only teaches them to wait fifteen minutes to avoid having to clean up. Wait. And wait some more and encourage the other family members to be contributors to the success of your family unit.
The positive benefits of being the team leader, rather than chief slave, are that you stop feeling so busy and stressed. You may also feel more appreciated and loved, and that’s great for your health too.
6. Stop and set up an activity
You enter the kitchen and immediately your toddler runs after you and grabs onto your leg. What do you do? Do you tell them to go and play with their sister? Do you scream for hubby to intervene? While these are options, it’s actually more productive to stop what you are doing. Put down the potato and the knife, because now is the time to have five minutes of fun with your child, so you can both achieve your goals.
Even if you have just been at the park manning the slippery dip or in the pool with them diving for ‘treasure’ all afternoon, when you arrive home set up an activity for your child to do while you cook dinner. From a child’s perspective, when they walk through the door, they may worry the fun’s about to stop and they may not know what to do next (cue whining for food or tugging on your dress for attention). This is often the time when meltdowns occur.
Prevent this from happening with the following:
• set up an activity for your child before they ask for it
• then play with them for a few moments, using some eye contact and friendly chit-chat.
This sends your child a clear message: you are more important than the fish and rice that I’m about to cook. Now when you slink off to the sink to scrub the potatoes, your child will be happily playing and less likely to race after you wielding a Barbie campervan and a bunch of half-dressed dolls.
Stop and play with your child for five or ten minutes. You will be surprised at how this saves you time when you later enter the kitchen.
Remember me!
• Be shopping savvy: refer to the weekly menus in Chapter 7 and shopping lists starting (these shopping lists can also be printed out online for extra convenience—refer to ‘Further resources’).
• Become a p.m. planner: cook large batches of freezeable foods such as rice, soup and bolognaise sauce, and prepare lunch box items.
• Do some a.m. chopping: prepare part of your dinner in the morning. Marinate meats, make a salad or crumb the veal.
• Hide the leftovers: having spare food in the freezer is handy for those nights your head feels like lead and the lounge looks too comfy.
• Delegate, delegate, delegate: get your whole family involved with the running of your household. This helps them to grow into responsible and helpful adults.
• Stop and set up an activity: there’s always time for five minutes of fun. Stop and play with your child for at least five minutes before you begin cooking dinner. This increases your chances of whipping up a feast in peace.

5
Kitchen essentials
This chapter details the essentials you need to keep in both your pantry and fridge to help you make tasty, nutritious meals and keep your family happy.
Keep these in your pantry
Almonds
Top up with zinc, calcium, magnesium, potassium, folic acid and vegetarian protein by including almonds in your diet. Caution: supervise young children when they eat hard food such as nuts to reduce their risk of choking. Not recommended for children under the age of two.
Apricots
A mega-rich source of anti-cancer beta carotene; they also contain B group vitamins, vitamin C, calcium, magnesium and potassium. In season during the summer months; fresh apricots are richer in beta carotene than the canned variety, but the canned ones are handy to have when apricots are out of season. Serve with yoghurt as a dessert. Try Lefty Lamb Casserole with Apricots.
Basmati rice
Boasts a lower glycaemic index than most other white rices so it’s a great energy food. Save time by cooking a week’s worth or rice at once and freeze serving-sized portions in plastic zip lock bags.
Baking powder
Used in baking to help cakes and muffins rise. Contains a mixture of sodium or potassium bicarbonate (alkaline substances) and calcium phosphate and tartaric acid (acids). Usually contains wheat or gluten; gluten-free baking powders are available from health food shops. Make your own by mixing one part bicarb soda with two parts cream of tartar.
Bicarbonate of soda (bicarb soda; baking soda)
An alkaline powder used in baking to make muffins and cakes rise. It’s also handy to use as a natural scrub cleaner for kitchen and bathroom surfaces, and can be added to bath water to help soften the skin or temporarily reduce itching from eczema.
Brown rice
Contains dietary fibre, B group vitamins, magnesium, copper, potassium and calcium, making it more nutritious than white rice. It does have a higher GI so favour basmati rice if you have diabetes (high blood sugar) or hypoglycaemia (low blood sugar/energy crashes), or sprinkle some cinnamon onto brown rice when serving (to improve blood sugar levels).
Extra virgin olive oil
Minimally processed and rich in antioxidants and vitamin E to help protect against the carcinogens produced during high heat cooking. Use this oil for cooking stir-fries and making salad dressings. Do not over-heat to the point of smoking as this indicates the oil has been damaged.
Herbs and spices
BAY LEAF
Adds flavour to soups and casseroles.
CINNAMON
Contains cinnamaldehyde which improves blood glucose levels and slows the absorption of carbohydrates in the bowel. Spice up your life and sprinkle cinnamon on your desserts, porridge and breakfast cereal.
MILD YELLOW CURRY POWDER
Packed with anti-cancer and anti-inflammatory compounds such as curcumin from turmeric; these spices help to protect against DNA damage and may reduce harmful fats in the blood.
DRIED MIXED HERBS
Flavours bolognaise sauces, soups and casseroles.
GROUND CUMIN
Decreases blood sugar levels after three weeks of use (in diabetic rat study); contains antioxidants, beneficial for heart health and makes dips such as hummus and avocado extra special.[1]
PAPRIKA, SMOKED
A must for Chicken Paella.
PAPRIKA, SWEET
Flavours chicken and soups.
Honey
The darker a honey’s colour, the higher the antioxidant activity; twice as sweet as beet or cane sugar so only small amounts are needed to add sweetness to food. Use honey instead of sugar whenever possible. If your child has a cough, serve them half a teaspoon of honey before bed. Do not give honey to infants under the age of one. Strawberry and Honey Muffins anyone?
Iodised rock salt (optional, if you use salt)
Salt that has added potassium iodine is the preferred salt of choice rather than table salt, which contains aluminium-containing anti-caking agents. Use salt in moderation or not at all. Please note that some recipes have the option to add sea salt for enhanced flavour.
Legumes (chickpeas, canned brown lentils, cannellini beans and other beans)
A great source of vegetarian protein; rich in folic acid, potassium and magnesium and contain B group vitamins, calcium, copper, iron, manganese and zinc. To make legumes easier to digest cook them with seaweed such as kombu (available from health food shops). Brown lentils make a fantastic bed for My Favourite Lamb Cutlets.
Rice bran oil
This is a mild, pleasant tasting oil that is especially suitable for people with eczema, psoriasis or salicylate sensitivity. It is ideal to use when making butter-free muffins such as Pear Muffins.
Rice malt syrup
A mild sweetener made from rice; contains some slow-release carbohydrate and it is believed to have alkalising properties so it is the healthier sweetener of choice. Organic rice malt syrup costs about the same as honey so it is an affordable alternative.
Rolled oats
Low GI, wholegrain and less processed than instant oats. Contain beta glucan so they release energy at a slower rate; heart protective, skin loving and cholesterol lowering. Vitamin C enhances the health benefits of oats so have fruit with your porridge. Try New Anzac Biscuits and Bircher Muesli.
Sultanas
Contain potassium, B group vitamins and vitamin C. A super-sweet snack, ideal for lunch boxes and baking (see Strawberry and Honey Muffins.
Sweet potato
Rich in alkalising potassium and beta carotene, as well as B group vitamins, vitamin C, calcium, copper, magnesium and traces of zinc, which is required to regulate oil gland activity in the skin. Sweet potato also releases carbohydrate energy slower than the humble white potato. Try Baked Sweet Potato Feast.
Wholegrains
Wholegrains come in the form of grainy breads, rolled oats, corn, dark rye, barley and brown rice. Richer in B group vitamins, zinc and other minerals than processed white versions (white bread, instant oats, white rice etc.). Teach your child to appreciate wholegrains and you’ll give them a great start to life. Linseed breads have the added bonus of containing some omega-3. Choose breakfast cereals that contain more than 70 per cent wholegrains.
Keep these in your fridge
Apples
One of the richest sources of antioxidants; soluble fibre to soothe the intestines and promote good bowel flora for proper digestion; in season from late summer through all of autumn and winter until early spring. Tell your child ‘An apple a day keeps the doctor away’. With all its goodness, it just might. Grate apple into Tasty Spinach Salad.
Avocado
Contains monounsaturated fatty acids (omega-9 and some omega-6), potassium,
vitamins A, B6, B3, C, folic acid, copper, magnesium, iron, amino acids and antioxidants; avocado varieties available all year round. Avocado can be used as a nutritional spread and it’s a healthy alternative to butter and margarine.
Avocado tips and tricks
1. How to test if an avocado is ripe: Using your thumb, press on the smallest tip of the avocado—if it is soft when pushed but the rest of the avocado feels mostly firm and mildly soft, it is ripe. If the avocado feels hard (especially the tip), then it needs to be left on the kitchen bench (not refrigerated) in order to ripen. If an avocado feels very soft all over it is likely to be overripe and it may look bruised inside (in this case, do not buy it).
2. How to cut open an avocado: Using a sharp knife, cut the avocado in half lengthways around the stone. To separate the two sides, softly twist the halves in opposite directions. To remove the stone, chop into the stone with the middle of your knife so the knife gets stuck, then twist the knife to remove the stone (this will be nearly impossible to do if your avocado is under-ripe but easy when ripe). Then you can scoop out the avocado flesh using a dessert spoon—scoop as close to the skin as possible, moving around the skin until the flesh is no longer attached. Then remove.
3. Storing cut avocado so it stays fresh for longer: See ‘How do I keep fruit and vegetables fresher for longer?’.

Bananas
Rich in potassium and they contain dietary fibre, vitamin B6, magnesium and copper. Serve them ripe or peel and store them in the freezer for making delicious spreads, desserts and smoothies.
Beans (green)
Half a cup contains 1g of fibre; also has beta carotene, potassium, iron and calcium. Blanch them in boiling water for 1 minute only and transfer to ice cold water to retain their colour and crispness.
Berries (strawberries, blueberries, raspberries)
Rich in antioxidants, anthocyanin and phenolics to boost the immune system, detoxify contaminants and pollutants and reduce inflammation. The darker the colour the better the berry as the richer colour indicates they have more potent disease-fighting antioxidants. Buy strawberries from mid-spring to early autumn; blueberries in the last two months of summer; and stock frozen raspberries in the freezer all year round.
Brown rice flour
A nutritious, gluten-free flour made from wholegrain brown rice (it has the same nutrients present as brown rice). Refrigerate in an airtight container after opening the packet to ensure freshness. Use as a straight flour replacer instead of cornflour (cornstarch) in casseroles and make Yummy Rice Flour Pancakes. When using gluten-free flour in baking, add a gum such as xanthan gum to give the flour structure and elasticity (as does gluten). Available from health food shops or larger supermarkets in the health food section.
Carrots
One medium carrot contains a whopping 20,250 IUs of anti-ageing beta carotene; B group vitamins, vitamin C, calcium and potassium. Serve carrots raw as ‘dipping sticks’, juice them or grate them into salads and sandwiches.
Cruciferous vegetables (broccoli, cauliflower, cabbage and brussels sprouts)
Contain anti-cancer indoles; enhance liver detoxification to help rid the body of pesticides, antibiotic residues and toxic heavy metals such as lead; a true superfood—have a serve daily.
Dark leafy green vegetables
Includes silver beet, spinach, parsley, mint, basil, chicory, beet greens, watercress, Chinese greens, kale, dandelion greens and baby spinach. Contain antioxidants, folic acid, magnesium, calcium, vitamins A, C and B group vitamins, potassium, fibre and cancer-protective phytochemicals. Leafy greens are the most important plant food you can add to a child’s diet (yours too) and they are highly alkalising.
Eggs, free range
Great source of protein, minerals and every vitamin except vitamin C. Rich in the B vitamin choline, for brain and neurotransmitter function. Choose free range eggs as their mums live a healthier life than cramped, caged hens. Free range hens are free to peck mineral-rich soil and consume green grasses. This means they often produce eggs with brighter orange yolks—a sign the eggs are much richer in antioxidants such as lutein and zeaxanthin, for healthy eyes and protection from free radicals. If possible, choose omega-3 enriched free range eggs to boost your omega-3 intake for healthy skin, heart health, mental health and proper brain function.
Test for freshness by placing the egg in a bowl of water—if it’s stale it will float (a sign it has become porous and contains air). Fresh eggs will have clingy egg whites that cling to the yolk—not watery whites.[2]
Fish
Rich source of omega-3, a potent anti-inflammatory food. Two to three serves of fish each week is good for elevating mood and increasing the health of the brain, skin and heart. Good sources of omega-3 include cold water fish and oily fish such as salmon, sardines/pilchards (especially fresh Australian sardines), herring, trout/ocean trout, mackerel (especially jack mackerel), mullet (especially Queensland mullet), oreo, trumpeter, blue eye cod, tuna, threadfin emperor, dory (especially silver dory), warehou, bream, flathead, morwong, Patagonian toothfish (also known as Australian or Chilean sea bass, or black hake), pike, pomfret, tailor, teraglin, moon fish, hake and halibut.[3]
As the fridge is not cold enough to keep fish super fresh for days, store plastic wrapped fish on well drained ice or encased in cold packs in the refrigerator. Use within two to three days (less if the fish is not absolutely fresh when bought). If you don’t live near the sea, eat your fish the day you purchase it or by quality frozen fish from the supermarket.
Ginger
Potent anti-inflammatory food; anti-nausea; flavours stir-fries, soups, broth and is essential in marinades. In season from mid-autumn through winter to early spring.
 Grating ginger: You don’t need a special grater to grate ginger, just use whatever grater you have, using the finer grating side. If a recipe says use ‘1 knob ginger, grated’ or ‘1 teaspoon freshly grated ginger’, don’t cut off the knob first as the small piece will be difficult to grate. Keep the ginger whole, peel the skin off one tip of ginger and then grate it until you have the desired amount.
Grapes (seedless)
Contain antioxidants, B group vitamins, vitamin C, beta carotene, iron, calcium and potassium. Buy seedless grapes and pre-wash them as they’re a handy snack for kids. Frozen grapes make delicious treats—call them ‘grape lollies’.
Jam (raspberry, no added sugar)
An optional fridge item; store bought sugar-free jams contain grape juice and pectin for sweetness and gelling effect, making them a healthier alternative to conventional sugar-loaded jams.
Linseeds (also known as flaxseeds)
A wonderful anti-inflammatory seed containing 50 per cent omega-3 essential fatty acids; plus phytochemicals, silica, mucilage, oleic acid, protein, vitamin E and fibre. A potent bowel cleanser, whole or finely ground linseeds can be mixed into porridge, breakfast cereal, organic yoghurt or fruit salad. Children aged two to eight can have 1 teaspoon of freshly ground linseeds each day and older children can have 1–2 teaspoons each day (linseeds need to be mixed into food or smoothies). Adults: 1 tablespoon daily. Drink plenty of water when eating linseeds as the fibre absorbs about five times the seeds’ weight.
 Grinding linseeds: Grind them into a fine, nutritious powder using a coffee or seed grinder. Grind linseeds daily to ensure freshness and store in a jar in the refrigerator.
Linseed bread
Wholegrain bread containing linseeds, including soy and linseed bread.
Soy milk, organic
A protein-rich alternative to cow’s milk. When choosing soy milk only buy quality organic and calcium-enriched soy milk with organic whole soybeans (not poorer quality ‘soy isolate’). If you have gluten intolerance choose the malt-free varieties as the sweetener barley malt contains gluten.
Parsley and other fresh herbs
Herbs are strongly alkalising plants which help to restore the acid-alkaline balance in the body. If you pig out on parsley (hello tabbouli) you’ll get a good dose of vitamins A and C, calcium, potassium and iron (see Tabbouli,).
Pears
Low in salicylates so they’re suitable for people with eczema, psoriasis and salicylate sensitivity; rich in soluble fibre (pectin) for healthy bowels; and contain copper and potassium. Poached pears make great desserts and thinly sliced pears are lovely in salads. Keep tinned pears (with no added sugar) in the pantry on stand-by for quick desserts and Pear Muffins.

6
Getting started
It’s almost time to start cooking. The next chapter contains four menus, with each menu covering a whole week’s worth of meals. If you want to follow these menus and use the accompanying shopping lists to make life easier, read this chapter first to learn the five steps to help you get started.
Step 1: Peek in the pantry
Before beginning the four weekly menus, check your pantry and fridge and compare it to the first shopping list ‘Pantry essentials shopping list’. What do you need to buy to have an ever-ready pantry? Don’t go shopping just yet: you may want to spend a week using up many of the foods you already have in your fridge and pantry, so you don’t waste food (and money) or create a cluttered, hard-to-use kitchen. See what you have, make a list if necessary and think up ways to use these foods this week. Don’t worry about the long-life items from the pantry such as canned items (unless they are getting old)—it is the fresh produce from the fridge you’ll need to cook as soon as possible. Maybe a stir-fry or steamed vegies will whittle down the vegie stash, or an easy fried rice dish or meat and three veg?
Step 2: Do you have handy kitchen appliances?
I used to hate making salads. Firstly you had to buy some lettuce or baby spinach, then wash it, then dry it with a clean tea towel (or waste a bunch of paper towels), then dress it up with ingredients such as grated carrot, onion and salad dressing. It all seemed a bit hard. That was until I was given a salad spinner. Suddenly, I had a salad wash bucket and spinner in one. The spinning part was fun too and my kids loved pulling the lever to make it whir. Then we’d tip out the water and dry the bowl and plonk the salad back in and drizzle on the dressing, or place it in the fridge ready for dinner.
If you haven’t already got one, make your life easier with a handy salad spinner, available from department stores and speciality cooking shops. Then keep it stocked with fresh salad leaves.
You can also cut your preparation time in half with an easy-to-use food processor. A food processor mixes muffins, grates vegetables and whips up tasty dips and mayonnaise. Use it to make delicious patties, meatballs, rissoles and nuggets.
Other appliances and kitchen gadgets you may need include beaters, measuring cups, measuring spoons, basting/pastry brush, a 12–hole muffin tray, large baking tray, fluted cake tin (if baking cakes), saucepans, a large and small non-stick frying pan and a large casserole or roasting dish/pan with a lid. If you already have a slow cooker or a pressure cooker you can use them to make soups, broth and casseroles.
Step 3: Start shopping
Look at Menu 1 (or whichever menu you choose to begin with) and its corresponding shopping list. You can print the shopping list either from the book or go online for handy printable lists that include (for Australian readers) some brand suggestions to make shopping easier. Then go shopping for essential pantry items (see ‘Pantry essentials shopping list’). Also buy the ingredients for Menu 1 or your chosen menu (‘Menu 1 shopping list’).
Step 4: Stop and sit
Remember to give your child at least five minutes of focused attention before you sneak off to the kitchen and cook. Stop and set up an activity for them. This sends them a clear message: you are more important than the world’s best spaghetti bolognaise (by the way).
Step 5: Start cooking
Now is the time to make a meal. You have a fridge full of fresh ingredients and a bunch of new recipes to try. I recommend you now prepare the Tasty Salad Dressing (it’ll take
you less than five minutes) to save you even more time during Week 1. You’ll find the recipe. Then throw out your old store bought dressings that are light on goodness and heavy on the sugar. You can alternatively make Quick Salad Dressing; Oil-free Dressing if you have acne or Harmony Salad Dressing if you have eczema or psoriasis.

7
Menus
Now that you’ve got your kitchen stocked and ready to go, it’s time to start cooking. This chapter outlines four menus, with each menu containing recipe suggestions for breakfast (B), lunch (L) and dinner (D) for an entire week. That gives you a total of four weeks’ worth of nutritious, delicious cooking and eating for your family. Start with Menu 1 and work your way through the four weeks in order. The corresponding recipes are in Chapter 9, and the shopping lists for each menu are contained in Appendix 4 starting. Also, you’ll see that many vegetarian and vegan options are listed (marked with ‘V’ for vegetarian and ‘Vn’ for vegan). Have fun!
Menu 1: Fun with Flavours
 About this menu: These recipes are rich in flavours to help keep fussy eaters interested, including a delicious honey soy marinade that can make any meal into a gourmet feast. A flavoursome soup and a rich, hearty bolognaise sauce also make this menu extra special, and each day you are providing you and your family with all the nutrients you need for health and wellbeing. Breakfast of the week is rolled oats made into porridge but you can choose any breakfast from the breakfast recipes. You will need to freeze the mince to keep it fresh for Sunday’s dinner. Make Parsley Pesto or buy a jar of store bought pesto or hummus dip. Drink plenty of water and herbal teas throughout the day. Try peppermint tea. Snacks: the Wishing Plate; wholegrain crackers/crispbread with Parsley Pesto; Strawberry and Honey Muffins—if strawberries are out of season make Pear Muffins or use tinned apricots; there are more snack ideas.
Day 1
 B: Surprise Porridge
 L: Bad Betty Sandwich or sandwich of choice
 D: Pink Fish on Sticks with rice (V&Vn: firm tofu instead of fish)
 Time-saving tip: Make Honey Soy Marinade and marinate the chicken legs for tomorrow night (also save some marinade for day 4).
Day 2
 B: Surprise Porridge
 L: Strawberry Bomb Salad (optional: canned tuna and sourdough toast)
 D: Marinated Chicken Legs with Crispy Roast Potatoes served with leftover salad. Note: allow 1 1⁄2 hours to cook (worth the wait!) or make the quick version. (V&Vn: vegetarian patties instead of chicken)
 Time-saving tip: Save some Honey Soy Marinade for Day 4 dinner.
Day 3
 B: Eggs of choice—Egg Soldiers, Perfect Fried Eggs, Perfect Poached Eggs
 L: Bad Betty Sandwich or sandwich of choice
 D: Sunshine Soup with Dipping Sticks—refrigerate or freeze the leftovers for Day 5, Easy Friday
Day 4
 B: Surprise Porridge
 L: Bad Betty Sandwichor sandwich of choice
 D: Lamb and Soba Noodle Stir-fry (V&Vn: vegetarian soy fillet or kidney beans)
Day 5: ‘Easy Friday’
 B: Surprise Porridge
 L: Leftover soba noodles (if there are no leftovers, make a grainy sandwich)
 D: Leftover Sunshine Soup with Dipping Sticks with crusty wholemeal bread rolls
Day 6
 B: Surprise Porridge
 L: Use up leftovers or make a sandwich
 D: Healthy Chicken Burgers (V&Vn: vegetarian soy fillet)
Day 7: ‘Sunday Special’
 B: Eggs of choice—Egg Soldiers, Perfect Fried Eggs, Perfect Poached Eggs
 L: Use up leftovers or make Baked Sweet Potato Feast
 D: Spaghetti Bolognaise—freeze half the bolognaise sauce for next week’s Shepherd’s Pie (V&Vn: Emergency Pasta)
Menu 2: Tasty Temptations
 About this menu: A tasty serve of Bircher Muesli in the morning and a delicious stir-fry, paella, pasta dish and an impressive Shepherd’s Pie make this week’s menu tempting for all family members. The specially designed recipes supply all the vitamins, minerals, essential fatty acids (omega-3), dietary fibre and protective phytochemicals for good health and a steady supply of energy. Pre-soak the Bircher Muesli the night before or alternatively buy a high-fibre, wholegrain store bought cereal.
Herb: coriander (cilantro). Read ‘Keeping fresh produce fresh’.
Drink plenty of water. Try Soy Dandelion Tea with honey. It will make your liver sing. Snacks: the Wishing Plate with grainy crackers; Honey and Cinnamon Pikelets. More snack ideas.
Day 1
 B: Bircher Muesli or store bought wholegrain cereal of choice
 L: Bad Betty Sandwich or sandwich of choice
 D: Bubble Ling Stir-fry save one spring onion for day 7
 Optional: Soak Bircher Muesli overnight
Day 2
 B: Bircher Muesli or store bought wholegrain cereal of choice
 L: Tasty Spinach Salad
 D: Cumin Crumbed Veal Tip: crumb the veal earlier in the day and refrigerate it. (V&Vn: Soba Noodles using broccoli, green beans and corn kernels)
 Optional: Soak Bircher Muesli overnight
Day 3
 B: Bircher Muesli or store bought wholegrain cereal of choice
 L: Leftover salad or Bad Betty Sandwich
 D: Chicken Paella, enough for two meals (V&Vn: omit the chicken and add a handful of toasted pine nuts and some sliced mushrooms)
 Optional: Soak Bircher Muesli overnight
Day 4
 B: Bircher Muesli or store bought wholegrain cereal of choice
 L: Use up leftovers or make sandwiches
 D: Leftover Chicken Paella (add extra vegies and more water/stock if desired)
 Optional: Soak Bircher Muesli overnight
Day 5: ‘Easy Friday’
 B: Bircher Muesli or store bought wholegrain cereal of choice
 L: Bad Betty Sandwich
 D: Smoked Salmon and Lime Pasta (plain Greek yoghurt option) (V&Vn: omit the salmon and use firm tofu marinated in tamari, grated ginger and garlic)
 Optional: Soak Bircher Muesli overnight
Day 6
 B: Bircher Muesli or store bought wholegrain cereal of choice
 L: Use up leftovers or make Bad Betty Sandwich (use up fresh beetroot)
 D: Tangy Tuna Patties/World’s Healthiest Burger (V&Vn: these patties are just as delicious made without tuna or use a store bought vegetarian patty)
Day 7: ‘Sunday Special’
 B: Breakfast Beans—you can serve this with leftover eggs and avocado if desired
 L: Use up leftovers or make sandwiches
 D: Shepherd’s Pie, use leftover spaghetti mince from Menu 1 (V&Vn: Emergency Pasta)
Menu 3: Easy and Impressive
 About this menu: So quick and easy, your family will think you’re a superhero. This menu incorporates easy baked dishes and luscious leftovers to make the week relaxing (for the head cook), without compromising on nutrition or variety.
Drink plenty of water and herbal teas throughout the day. Try peppermint tea for a no-fuss cuppa and breath freshener in one. Snacks: the Wishing Plate with grainy crackers; Pear Muffins and yoghurt. More snack ideas in the recipe section.
Note: if you need to cook lamb leg earlier in the week to ensure freshness, cook it on Day 4 and have Lefty Lamb Casserole on Day 5, then freeze the chicken for Easy Chicken Noodle Soup and make it on the weekend.
Day 1
 B: Toast selection of your choice
 L: Use up leftover Shepherd’s Pie with salad (freeze leftovers for kids meals)
 D: Lemony Baked Salmon (V&Vn: Roasted Sweet Potato and Lentil Salad
Day 2
 B: Toast selection of your choice
 L: Tasty Spinach Salad (optional: boiled eggs; tuna; sourdough bread)
 D: Easy Marinated Chicken served with leftover Tasty Spinach Salad (V&Vn: use firm tofu instead of chicken)
Day 3
 B: Toast selection of your choice
 L: Use up leftovers or make sandwich of choice
 D: Emergency Pasta; add mushrooms if you have spare
Day 4
 B: Toast selection of your choice
 L: Use up leftovers or make Tuna Wraps
 D: Easy Chicken Noodle Soup (V&Vn: New Potato and Leek Soup)
Day 5: ‘Easy Friday’
 B: Toast selection of your choice
 L: Use up leftovers or make sandwich/wrap of choice
 D: Leftover Easy Chicken Noodle Soup with wholemeal bread rolls
Day 6: ‘Saturday Special’
 B: Toast selection of your choice
 L: Use up leftovers or make sandwich/wrap of choice
 D: Roast Lamb; save the leftovers for tomorrow’s dinner (V&Vn: Rainbow Fried Rice; save the leftovers for tomorrow’s dinner)
Day 7
 B: Power Omelette
 L: Bad Betty Sandwich
 D: Lefty Lamb Casserole with Apricots, using leftover roast from last night (V&Vn: use leftover Rainbow Fried Rice)
Menu 4: Family Traditions
 About this menu: Dust off your slow cooker (or follow the alternative instructions) and learn how to cook meat to perfection, the traditional way (I highly recommend choosing the spiced lamb shank option on Day 4). The nutritious fish dishes and delicious curries are only surpassed by the traditional roast chicken, complete with handy leftovers.
Drink plenty of water. Add a splash of apple cider vinegar to a glass of mineral water or have peppermint tea for digestive balance. Avoid apple cider vinegar if you have stomach ulcers and a poor sense of humour.
Snacks: the Wishing Plate with plain rice crackers; New Anzac Biscuits. More snack ideas
Day 1
 B: Store bought muesli of choice
 L: Tuna Wraps using corn or rice wraps (1⁄2 bunch flat-leaf parsley/mango tabbouli)
 D: Lemony Baked Salmon using whole rainbow trout; use up leftover salad (V&Vn: adapt Tangy Tuna Pattie recipe)
Day 2
 B: Store bought muesli of choice
 L: Bad Betty Sandwich or sandwich of choice
 D: Lychee Red Curry
Day 3
 B: Store bought muesli of choice
 L: Tasty Spinach Salad served with grainy or sourdough bread if desired
 D: Smoked Salmon Frittata with leftover salad and wholegrain buns (V: use sliced tomato instead of salmon; Vn: make Rainbow Fried Rice and omit the egg)
Day 4
 B: Store bought muesli of choice
 L: Sandwich of choice
 D: Slow Cooked Beef or Decadent Spiced Lamb Shanks, with rice (V&Vn: instead of beef and stock, use 2x400g (14oz) cans brown lentils and 3⁄4 cup red wine); use leftovers tomorrow night
Day 5: ‘Easy Friday’
 B: Store bought muesli of choice
 L: Baked Sweet Potato Feast
 D: Use up leftover beef or shanks, served with grainy or wholemeal bread rolls and salad
Day 6: ‘Saturday Special’
 B: Store bought muesli of choice
 L: Sandwich of choice
 D: Easy Roast Chicken, cook on day off (allow 1 hour 45 minutes total), save leftovers for tomorrow night’s dinner (Vn: leftover Rainbow Fried Rice; V: Pea and Mint Risotto or Rainbow Fried Rice)
Day 7
 B: Store bought muesli of choice
 L: Sandwich of choice
 D: Chicken and Apple Curry, using Easy Roast Chicken leftovers (V & Vn: omit the chicken and use chickpeas instead)

8
A healthy lunch box
 ‘You pack me the same sandwiches every day. My lunch box is so boring!’
When I was in Year 2 at school, I declared I was never going to eat another sandwich as ‘I’ve been eating them all my life.’ Then for the next ten years I scoffed the canteen’s cream buns, meat pies, sausage rolls and fried chicken and chips. My friends must have thought I was the luckiest girl in primary school. However, by the time I was a teenager, I had no energy, I had dark circles under my eyes, peeling hands (dermatitis) and I felt depressed for no apparent reason (maybe it was the pimples?). I have a lovely family but I barely spoke to them one year because I just didn’t feel like it. They had to repeat everything twice; I literally didn’t hear them the first time. My brain felt as fried as the contents of my ‘lunch box’ (the brown paper bags from the canteen). My mum tried. I was a fussy eater. But I was all skin and bones so she had to get me eating something. Anything. Strangers in the street saying ‘Don’t you feed her?’ didn’t help either.
However, life has changed greatly in the last twenty years. These days there is a whole cyber-world of information and a range of how-to guides (including this book) to help parents of fussy eaters. And it’s easier to make healthy food choices. Canteens are becoming fruit and veg friendly. Schools are teaching our kids the value of eating healthy foods. And it’s becoming the norm for parents to pack carrot sticks and wholegrain sandwiches into their child’s lunch box.
However, on Planet Kid the destination is fun and the time is right now. Kids want their lunch box to be enjoyable. When they open the lid, they hope their friends will give them a smile of approval (or a look of envy?). But as a parent you probably want them to eat something healthy so they can concentrate during class. So how do you keep lunch boxes fun and healthy at the same time, without it feeling as if it’s taken an early morning military operation to prepare? Here are some easy lunch box ideas.
Morning and afternoon snacks
Pack at least one from each of these four categories:
1. Fruit. Choose seasonal fresh fruits as your first option (strawberries, melon balls, banana, mango, papaw, kiwi fruit, frozen grapes). Have tinned fruit in the cupboard for later in the week if you run out of fresh fruit. The best tinned fruit options include pear and apricot. Dried fruits such as dates, sultanas and apricots are popular (and dried cranberries are fine as a treat). Cherry tomatoes and fruit salads can make an appearance later in the week. And have you tried black sapote? It tastes like chocolate pudding and looks like a dark brown kiwi fruit when ripe. It’s also known as chocolate pudding fruit—pop one, halved, into your child’s lunch box and pack a spoon.
2. Vegetables: vegetable sticks with dips (hummus, tzatziki), carrot sticks, red capsicum (pepper) sticks, Ants on a Log (p. 152), cucumber, snow peas (mangetout), green beans, peas and mini salads with baby spinach and cherry tomatoes.
3. Dairy or non-dairy alternatives: cheese cubes, yoghurt (plain mixed with fresh fruit, Greek, low sugar berry, organic—in the hotter months, pop them in the freezer before adding to the lunch box); soy milk, soy yoghurt or hummus dip and grainy crackers.
4. Carbohydrate/energy snacks: homemade muffins, fruit bread/toast, grainy crackers with spreads, wholemeal rye crispbread, pumpkin bread.
Lunch
Combine these for lunch:
1. Breads/sandwiches: grainy bread (first choice), wholemeal bread, wholemeal pita or lavash bread (or other unleavened bread), mountain bread/wraps, wholemeal bread roll, rye bread, gluten-free bread and wholemeal or corn wraps.
2. Sandwich fillings: cooked chicken and grated carrot, cream cheese and sultanas, tuna, salad, avocado, cheese, leftover dinner meat (rather than processed deli meats) with salad, cottage cheese and honey (occasionally), yeast spreads (occasionally), turkey and cranberry with baby spinach, roast meat and roast vegetables, grated apple with leftover dinner meat, or egg and lettuce.
Other ideas for lunch
Leftover dinners: spaghetti, stir-fries, Shepherd’s Pie, fritters, Tangy Tuna Patties, sushi/nori rolls, cold pasta and potato salad.
Bright ideas
Use cookie cutters when making wholegrain sandwiches for children.
Cut out fun shapes and discard the crusts.
Freeze your child’s yoghurt tub so it keeps the other lunch box items cool. Freeze fresh fruit: orange wedges, grapes, strawberries and pineapple slices. If your child has eczema, you can freeze tinned pear or pack fresh pear and banana (these fruits are low in salicylates).

Do’s and don’ts
Remember to pack:
• a water bottle
• utensils such as a spoon if including yoghurt, beans or tuna.
• a small cold/freezer block to keep perishable protein items fresh such as yoghurt, egg, fish, meat and soy. There is an increased risk of food poisoning if these items aren’t kept cool.
Do not pack:
•foods and drinks that can hamper your child’s concentration such as: chocolate, chocolate milk (or other sugary flavoured milk), sugary snacks with no nutrition (hello doughnuts and blue cake—if it’s their birthday favour vanilla or banana cake)
• soft drink or fruit juice—they often contain the preservative sodium benzoate which can promote unfocused behaviour.
Want to pack a treat for the young ones? Try stickers. Stickers won’t make them chubby or hyperactive. However, cup cakes are a good option for birthday treats—avoid artificial colours and flavours.

Their first week of school
Here are some tips to ensure your child does not suffer lunch box embarrassment, especially during their very first week of prep or kindergarten:
• Check to see if your child can open their lunch box—some are tough to open and your child may be too embarrassed to ask a teacher.
• Pack a spoon and/or fork if necessary (for yoghurt, baked beans, salad etc).
• Put something fun in their lunch box—e.g. Strawberry and Honey Muffins GF version or Honey and Cinnamon Pikelets.
• Ensure the lids are on tight so there is no spillage in their bag.
• Pack a paper towel so your child can clean up any spills—show them how to do this.
Lunch box menus
The following lunch box menus are suitable for day care, preschool and school-aged children, including adolescents. Adjust portions of foods and presentation of sandwiches to suit your child’s age and appetite.
Lunch box 1
 This menu coincides with Menu 1, Fun with Flavours
To make this week’s menu simple to follow, just remember to serve fruit and a healthy muffin or fruit toast with butter or hummus for morning tea, and for afternoon snacks serve vegies and some multigrain crispbread, served on the Wishing Plate if desired. Pack either cheese or a small tub of yoghurt each day. Lunches vary—remember to use handy leftovers when possible. Adjust this menu to suit your child’s age and appetite.
To begin:
• Cook Strawberry and Honey Muffins or buy fruit bread (you can freeze it).
• Buy (the equivalent of) 5 cups of fresh fruit.
• Buy vegetables such as 1 cucumber, 2 sticks celery, 2 carrots and 1⁄2 small red capsicum.
• Buy baked beans (no added salt) and kids tuna packs from supermarket, canned fish aisle (or make your own delicious version with tuna, Greek yoghurt, tomato sauce/ketchup, corn kernels and sultanas/golden raisins).
• Buy a loaf of grainy bread or sourdough bread and various spreads and fillings of choice, such as hummus, free range chicken, egg, yeast spread, whole fruit jam, Parsley Pesto, tuna, lettuce, baby spinach and so on.
 Remember: always include a bottle of water, and pack a freezer block when necessary.
Day 1: Sunday Leftovers Day
 Morning snack: 1 Strawberry and Honey Muffin or fruit bread, toasted; 1⁄2 cup fruit
 L: Sunday leftovers or Brainy Grain Sandwich; yoghurt
 Afternoon/home snack: Baby spinach leaves, apple and carrot (on the Wishing Plate if desired); wholegrain rice crackers
Day 2: Sandwich Day
 Morning snack: 1 Strawberry and Honey Muffin or fruit bread, toasted; 1⁄2 cup fruit
 L: Brainy Grain Sandwich of choice; 1 boiled egg, halved
 Afternoon/home snack: Vegie sticks (on the Wishing Plate if desired) and cheese cubes and/or yoghurt
Day 3: Bean Day
 Morning snack: 1 Strawberry and Honey Muffin or fruit bread, toasted; 1⁄2 cup fruit
 L: 1 small serve baked beans; cheese cubes; 2xmultigrain rye crispbread/crackers
 Afternoon/home snack: olives; 1/2–1 cup of fruit and vegetables (on the Wishing
Plate if desired)
Day 4: Fish Day
 Morning snack: 1 Strawberry and Honey Muffin or fruit bread, toasted; 1⁄2 cup fruit/tinned pear
 L: Kids tuna pack or the homemade version; 2xmultigrain rye crispbread and cheese and carrot sticks (pack a spoon if necessary)
 Afternoon/home snack: 1⁄2–1 cup of vegetables (on the Wishing Plate if desired) and yoghurt
Day 5: Grainy Day
 Morning snack: 1 Strawberry and Honey Muffin or fruit bread, toasted; 1⁄2 cup fruit salad/tinned pear (pack a fork)
 L: Leftover Soba Noodle Stir-fry or grainy sandwich with salad; 1 boiled egg, halved
 Afternoon/home snack: Tinned pears; vegie sticks (on the Wishing Plate if desired)
Lunch box 2
This menu coincides with Menu 2, Tasty Temptations
To make this week’s menu simple to follow, just remember to serve wholegrain crispbread and fruit with yoghurt for morning tea, and for afternoon snacks serve vegies (on the Wishing Plate if desired) and easy-to-make Honey and Cinnamon Pikelets (or alternatively, toast). Pack either cheese or a small container of yoghurt each day or serve yoghurt with breakfast in Bircher Muesli. Lunches vary—remember to use handy leftovers when possible. Adjust this menu to suit your child’s age and appetite.
To begin:
• Buy (the equivalent of) 5 cups of fresh fruit (grapes, strawberries, pear) and you’ll need 2 carrots, 1 small red capsicum and 2–3 sticks of celery.
• Buy quality preservative-free yoghurt (organic, low sugar, berry, plain, Greek), baked beans (no added salt) and kids tuna pack from supermarket, canned fish aisle (or make your own with canned tuna, Greek yoghurt, tomato sauce/ketchup, corn kernels and sultanas/golden raisins).
• Buy a loaf of grainy bread and various spreads and fillings of choice, such as hummus, free range chicken, egg, whole fruit jam, pesto, tuna, lettuce/baby spinach and so on.
• You’ll need sultanas and light cream cheese for Ants on a Log; and cheese and salt reduced butter (if desired).
 Remember: always include a bottle of water, and pack a freezer block when necessary.
Day 1: Sunday Leftovers Day
 Morning snack: Wholegrain crispbread with filling; and 1⁄2 cup diced fruit
 L: Leftover spaghetti with salad (baby spinach leaves, celery, cheese, cherry tomato etc); pack a fork
 Afternoon/home snack: Celery or Ants on a Log and Honey and Cinnamon Pikelets or grainy toast
Day 2: Sandwich Day
 Morning snack: Wholegrain crispbread with spread; and 1⁄2 cup fruit with yoghurt (pack a spoon)
 L: Leftovers or Brainy Grain Sandwich; boiled egg, peeled and halved
 Afternoon/home snack: Celery or Ants on a Log and Honey and Cinnamon Pikelets or grainy toast
Day 3: Bean Day
 Morning snack: Wholegrain crispbread with spread; and 1⁄2 cup fruit with yoghurt (pack a spoon)
 L: Leftovers or baked beans and carrot or celery sticks
 Afternoon/home snack: The Wishing Plate and Honey and Cinnamon Pikelets or grainy toast
Day 4: Fish Day
 Morning snack: Wholegrain crispbread with spread; yoghurt and sultanas (pack a spoon)
 L: Leftovers or kids tuna pack (or homemade; pack a fork/spoon)
 Afternoon/home snack: The Adventure Tasting Game—you’ll need a variety of fruits, vegetables and crackers (for teens: don’t make it a game but serve the same snacks)
Day 5: Grainy Day
 Morning snack: Wholegrain crispbread with spread; 1⁄2 cup diced/tinned fruit with yoghurt (pack a spoon)
 L: Leftovers or Brainy Grain Sandwich; boiled egg, peeled and halved (pack a mini freezer block)
 Afternoon/home snack: 1⁄2–1 cup of fruit and vegetables (carrot, celery etc.) and grainy toast with spread of choice
Lunch box 3
 This menu coincides with Menu 3, Easy and Impressive
To make this week’s menu simple to follow, just remember to serve vegie sticks and a Pear Muffin or wholegrain crispbread for morning tea, and for afternoon snacks serve fruit and yoghurt or humus dip and crackers. Pack either cheese or a small container of yoghurt each day or serve yoghurt with breakfast. Lunches vary—remember to use handy leftovers when possible. Adjust this menu to suit your child’s age and appetite.
To begin:
• Cook a batch of Pear Muffins if desired (alternative: wholegrain crispbread with fillings of choice – see filling ideas).
• Buy (the equivalent of) 4–5 cups of fresh fruit and vegetables. Buy quality preservative-free yoghurt (organic, low sugar, berry, plain, Greek) and mix in your own fresh fruit. Stock the pantry with baked beans (no added salt) and kids tuna from the supermarket, canned fish aisle (or make your own with canned tuna, Greek yoghurt, tomato sauce/ketchup; and diced mango or olives)
• Buy a loaf of grainy bread and various spreads and fillings of choice, such as hummus, free range chicken, egg, yeast spread, cheese, whole fruit jam, pesto, tuna, lettuce, baby spinach and so on.
 Remember: always include a bottle of water, and pack a freezer block when necessary.
Day 1: Sunday Leftovers Day
 Morning snack: Vegie sticks and 1 Pear Muffin or/and wholegrain crispbread with spread of choice
 L: Leftover Shepherd’s Pie; olives; 2 cherry tomatoes
1⁄2–1 cup of fruit (Power Fruit Platter) and yoghurt or Hummus Dip and crackers
Day 2: Sandwich Day
 Morning snack: Vegie sticks; and 1 Pear Muffin or/and wholegrain crispbread with spread of choice
 L: Brainy Grain Sandwich with spread of choice cut into fingers; 1 boiled egg, peeled and halved
 Afternoon/home snack: 1⁄2–1 cup of fruit (Power Fruit Platter) and yoghurt or Hummus Dip and crackers
Day 3: Bean Day
 Morning snack: Vegie sticks; and 1 Pear Muffin or/and wholegrain crispbread with spread of choice
 L: Leftovers or 1 serve baked beans; tinned apricots or fresh fruit; cheese cubes
 Afternoon/home snack: 1⁄2 cup of fruit (Power Fruit Platter) and yoghurt or Hummus Dip and crackers
Day 4: Fish Day
 Morning snack: Vegie sticks; and 1 Pear Muffin or/and wholegrain crispbread with spread of choice
 L: Leftover pasta or kids tuna pack (or homemade), with wholegrain rice crackers; optional: 1–2 cherry tomatoes, olives, salad leaves
 Afternoon/home snack: 1⁄2–1 cup of fruit (Power Fruit Platter) and yoghurt or Hummus Dip and crackers
Day 5: Grainy Day
 Morning snack: Vegie sticks; and 1 Pear Muffin or/and wholegrain crispbread with spread of choice
 L: Brainy Grain Sandwich with filling of choice; tinned apricots or fresh fruit
 Afternoon/home snack: 1⁄2–1 cup of fruit (Power Fruit Platter) and yoghurt or Hummus Dip and crackers
Lunch box 4
 This menu coincides with Menu 4, Family Traditions
To make this week’s menu simple to follow, just remember to serve wholegrain crispbread and fruit with yoghurt for morning tea, and for afternoon snacks serve vegies (on the Wishing Plate if desired) and New Anzac Biscuits (alternative: fruit toast). You can also pack cheese and sultanas and serve frozen fruit in the afternoon if desired. Lunches vary—remember to use handy leftovers when possible. Adjust this menu to suit your child’s age and appetite.
To begin:
• Buy (the equivalent of) 5 cups of fresh fruit (banana, apple, orange chunks, grapes) and you’ll need enough vegetables to make vegie sticks for at least 5 serves (carrots, cucumber etc).
• Buy quality yoghurt (organic, low sugar, berry), baked beans (no added salt) and kids tuna packs (or make your own with canned tuna, Greek yoghurt, tomato sauce/ketchup, corn and mango or sultanas).
• Buy a loaf of grainy bread and various spreads and fillings of choice, such as hummus, free range chicken, egg, whole fruit jam, pesto, tuna, grated apple, sultanas/golden raisins and light cream cheese, lettuce/baby spinach and so on.
 Remember: always include a bottle of water, and pack a freezer block when necessary.
Day 1: Sunday Leftovers Day
 Morning snack: wholegrain rye or wheat crispbread and diced fruit with yoghurt (pack a spoon)
 L: Sunday night casserole leftovers or Brainy Grain Sandwich with spread of choice; two carrot sticks
 Afternoon/home snack: 1⁄2–1 cup vegie sticks (on the Wishing Plate if desired); New Anzac Biscuits and/or frozen fruit when at home
Day 2: Sandwich Day
 Morning snack: Wholegrain rye or wheat crispbread and diced fruit with yoghurt (pack a spoon)
 L: Brainy Grain Sandwich with spread of choice; 1 boiled egg, halved
 Afternoon/home snack: 1⁄2–1 cup of fruit; (optional) fruit bread, toasted, with butter or Hummus Dip
Day 3: Bean Day
 Morning snack: Wholegrain rye or wheat crispbread and fruit with yoghurt (pack a spoon)
 L: Leftover spaghetti or 1 serve baked beans; 2xgrainy crispbread; vegie sticks
 Afternoon/home snack: 1⁄2–1 cup vegie sticks (on the Wishing Plate if desired); New Anzac Biscuits or fruit bread, toasted, with butter or Hummus Dip
Day 4: Fish Day
 Morning snack: Wholegrain rye or wheat crispbread and sultanas with yoghurt (pack a spoon)
 L: Leftover Smoked Salmon Frittata or kids tuna pack (or homemade); 1 serve fruit
 Afternoon/home snack: 1 cup of fruit and vegetables (celery etc); fruit bread, toasted, with butter or Hummus Dip and/or frozen fruit when at home
Day 5: Grainy Day
 Morning snack: Wholegrain rye or wheat crispbread; fruit and cheese
 L: Leftover casserole (pack a spoon) or Brainy Grain Sandwich with spread of choice
 Afternoon/home snack: 1⁄2–1 cup vegie sticks (on the Wishing Plate if desired); New Anzac Biscuits or fruit bread, toasted, with butter or Hummus Dip

9
Recipes
There are many ways you can express love to your family. Whipping up healthy food is one of them. I hope you enjoy the following recipes—I have designed them to be both enjoyable to eat and nutritious, with a balance of acid and alkaline ingredients to promote good health, strong bones and toned muscles too. There are lots of instructions, where necessary, to make the recipes simple to follow and easy to prepare. Where possible, measuring is freehand (or with your hands!) to make preparation time faster. And there are options to use leftovers so you don’t waste food. You may find there is too much food for you and your family so I encourage you to make notes on the menus and shopping lists to tailor them to your personal preferences. Where a recipe is listed as ‘Serves 4’, it is intended to serve two adults and two children, so again you may need to adjust the sizes of meals to accommodate the appetites of your family members.
The recipe sections are also dotted with kids’ jokes. So if you’d like to tell a joke to the young one as you serve them their greens, you can begin to associate joke telling (and hopefully laughter) with vegie consumption.
You may notice there are codes such as EP on some of the recipes. They are to help people who have food sensitivities or food preferences to quickly identify the recipes that are right for them.
Symbols
V&Vn=this recipe is suitable for vegetarians and vegans, or has vegetarian and vegan options—check notes*.
GF=this recipe has gluten-free options—check notes*.
EP=this recipe is especially suitable for eczema and psoriasis sufferers*. *Always read ‘Notes’, located below the recipe, to see if you need to substitute ingredients to make the recipe suitable for you. Often the recipe won’t need altering but check ‘Notes’ to be sure.

The following guidelines apply to all the recipes in this chapter:
• Where jam is used, ensure you use sugar-free, whole fruit jam.
• Where tamari sauce is used, you can substitute with soy sauce if you do not need the recipe to be gluten free. Note that soy sauce, tamari sauce and any other store bought sauces and condiments should be the ‘salt reduced’ variety (if available) and free of any flavour enhancers such as MSG (621).
• Where eggs or chicken are used in a recipe, always opt for free range.
• Apple cider vinegar should always be of the mild, organic type—not ‘double strength’.
• For eczema and psoriasis sufferers, please replace extra virgin olive oil with rice bran oil for all recipes.
•Oven temperatures are given for regular ovens. Please adjust accordingly if using a fan forced oven, as the temperature will need to be a little lower.
Checking if your oven temperature is correct
It’s advisable to test your oven to see if it is heating up to the correct temperature. You can do this by using an oven thermometer. Set your oven to 200°C (390°F) for 45 minutes then place an oven thermometer into your oven to see if it heats up correctly (or follow the oven thermometer’s instructions). It should not vary by more than 10 degrees but if it does you’ll need to adjust your oven’s temperature to suit the recipes, using your thermometer as a guide. Oven thermometers are available from specialty kitchen shops and large department stores.

Weights and measurements in this book
Family life these days can be extremely busy, as I’m sure you know. With this in mind, I’ve tried to make the recipes in this book as simple and hassle-free as possible. That’s why I prefer to use measurements such as ‘two handfuls of spinach leaves’ or ‘a splash of olive oil’. Not only does this mean you spend less time fussing and measuring in the kitchen, but your children can also become involved in the cooking (just make sure you adjust the size of the ‘handfuls’!).
For measurements such as cups, teaspoons and tablespoons I’ve used standard Australian metric measurements. And where more precise measurements are called for I’ve also included the imperial equivalent. The table on the will help you calculate further imperial equivalents if you need to.
Conversion table
Oven temperatures	 °Celsius ©	°Fahrenheit (F)
	120	250
	150	300
	180	355
	200	400
	220	450

Cup and spoon conversions		
		Australian 	American 	British
	1 teaspoon 	5ml 	5ml 	5ml
	1 tablespoon 	20ml 	15ml 	15ml
	1/4 cup 	60ml 	59ml 	71ml
	1/3 cup 	80ml 	79ml 	95ml
	1/2 cup 	125ml 	119ml 	142ml
	2/3 cup 	160ml 	158ml 	190ml
	3/4 cup 	180ml 	178ml 	213ml
	1 cup 	250ml 	237ml 	284ml

Volume equivalents	 Metric 	Imperial (approximate)
	20ml 	1/2fl oz
	60ml 	2fl oz
	80ml 	3fl oz
	125ml 	4 1/2fl oz
	160ml 	5 1/2fl oz
	180ml 	6fl oz
	250ml 	9fl oz
	375ml 	13fl oz
	500ml 	18fl oz
	750ml 	27fl oz
	1L 	25fl oz

Weight equivalents	
	Metric 	Imperial (approximate)
	10g 	1/3oz
	50g 	2oz
	80g 	3oz
	100g 	3 1/2oz
	150g 	5oz
	175g 	6oz
	250g 	9oz
	375g 	13oz
	500g 	1lb
	750g 	1 2/3lb
	1kg 	2lb

Drinks
Q: How do you find a lost rabbit?

A: Easy: just make a noise like a big carrot.

Vegie Zinger Juice (GF, V&Vn)
 Serves 4; preparation time 5 minutes, soaking time 2–3 minutes

Drink your way to glowing skin with this alkalising, antioxidant-rich juice, containing beta carotene, vitamin C, liver-protective naringin from grapefruit and compounds that convert into anti-ageing glutathione.
 5 carrots

 2 large green apples

 1 knob fresh ginger (for children use only a small amount: the size of your thumb nail)

 1⁄2 handful parsley

 1 grapefruit, halved

Wash and scrub the carrots, apples and ginger (leave skins on) and soak the parsley in water for 2–3 minutes, shake off excess water and trim an inch off the stems. Then using a juicing machine, juice them. Juice the grapefruit with a manual juicer. Add the grapefruit juice to the other juice and mix well. Use within 12 hours.
Jungle Juice for Sensitive Skin (EP, GF, V&Vn)
 Serves 4; preparation time 5 minutes

This strongly alkalising and low salicylate drink is designed to calm angry skin and tranquilise hyper kids (for at least 30 seconds).
 3 stalks celery

 1⁄2 handful parsley

 1 handful bean sprouts

 5 peeled pears

 a sprinkling of soy lecithin granules

Wash and scrub the celery and soak the parsley and bean sprouts for 2–3 minutes (soak the sprouts in water with a splash of apple cider vinegar). Shake off water and trim 1 inch off the parsley stems. Place all ingredients (except for the lecithin granules) into a juicer and juice them, ending by adding a splash of water. Add lecithin granules and mix. Let the drink stand for 5 minutes to allow the granules to dissolve (not totally necessary but recommended).
NOTES
 EP: omit the soy lecithin granules if you are allergic to soy.
Lemon and Ginger Tea (GF, V)
 Serves 1; preparation time 3 minutes, cooling time 5 minutes

Soothe a sore throat or calm a cough with this alkalising, flavonoid-rich tea.
 1 cup boiling water

 1 wedge lemon

 1 slice fresh ginger root

 1 teaspoon honey

Place ingredients into a cup and allow to steep for 5 minutes. Then remove the lemon wedge and squeeze the juice into the cup and discard the rind. Can be strained before drinking if desired.
Soy Dandelion Tea (V&Vn)
 Serves 1; preparation time 2 minutes

This tasty caffeine-free beverage is a good coffee substitute, with liver cleansing and digestive properties. It’s alkalising too so it helps to keep your pH balanced.
 1⁄2 cup soy milk

 1⁄2 cup boiling water

 1⁄2–1 teaspoon ground dandelion root (begin with 1⁄2 teaspoon)

 1⁄2–1 teaspoon honey (optional)

Heat soy milk in a microwave for 30 seconds, then add boiling water (pre-heating the soy milk prevents it from curdling). Place the dandelion root into a tea strainer (or use a tea bag) and dunk it into the hot liquid for about 5 to 10 seconds (it should darken the milk quickly). Remove the strainer and discard the contents. Add honey if desired.
Dressings, spreads and dips
Q: What did the mayonnaise say to the fridge?

A: Close the door, I’m dressing.

How to sterilise jars
After cooking chutneys, jams and sauces, immediately store them in hot sterilised jars. Scoop the mixture into these jars with a sterilised metal spoon or measuring cup.
1. To sterilise jars, their lids and utensils, boil them for 7 to 10 minutes in a very large pot with enough water to cover them.
2. To remove equipment, use tongs (remembering to sterilise the ends only).
3. Fill the jars three-quarters full with homemade, just cooked jams, chutneys and so on and then seal hot jars with lids to ensure long shelf life of the product. Product should last for 6 to 12 months (or more) if the jars are sterilised correctly.

Tasty Salad Dressing (V)
 Makes enough for 5+large salads; preparation time 4 minutes

Who said beautiful skin can’t be gained from a jar? This can’t be smeared on your face. Well, it could, but why don’t you drizzle it on salads instead? It’s rich in anti-cancer antioxidants, alkalising apple cider vinegar (the only vinegar you should use) and soothing honey. Did I mention it turns brats into geniuses and makes husbands kind and thoughtful? Make this in bulk, as suggested, and use it often. See also ‘Salad dressing notes’.
 2 tablespoons honey, melted

 6 tablespoons extra virgin olive oil

 4 tablespoons apple cider vinegar

 1⁄4 teaspoon mild yellow curry powder

 1⁄4 teaspoon ground cumin

 2 tablespoons fruit chutney (preservative-free)

Using a large jar, combine all ingredients and shake to mix well. Vigorously mix or shake the jar before each use. Store in the refrigerator. Lasts for about four weeks (but you’ll use it in two).
Quick Salad Dressing (GF, V)
 Makes enough for 1 large salad; preparation time 2 minutes

This dressing is simple, tasty and has alkalising properties for healthy skin and good digestion. See ‘Salad dressing notes’.
 1 tablespoon apple cider vinegar	

 1 tablespoon extra virgin olive oil

 1 tablespoon honey

Place all ingredients into a jar and shake (and mix/shake the dressing vigorously once again just before serving). Pour half of this dressing onto your salad, then toss your salad lightly and check to see if you need more dressing (you will probably only need to use three-quarters of this dressing).
Harmony Salad Dressing (EP, GF, V&Vn)
 Makes enough for 4+large salads; preparation time 2 minutes

With a mix of alkalising ingredients designed to promote healthy skin, this dressing is especially soothing and mild for sufferers of eczema and psoriasis (also suitable for asthma and ADHD). Make this dressing in bulk and jazz up your salads with it. See ‘Salad dressing notes’.
 4 tablespoons real maple syrup or golden syrup

 4 tablespoons rice bran oil

 3–4 tablespoons apple cider vinegar

 1 small clove garlic, minced

In a large jar, combine all ingredients. Vigorously mix or shake before serving on salads. Store in the refrigerator. Lasts for about 4 weeks.
Oil-free Dressing (GF, V & Vn)
 Makes enough for 1 large salad; preparation time 5 minutes

An oil-free dressing, rich in skin-repairing, anti-inflammatory ingredients (oil-free dressings are ideal for acne sufferers).
 juice of 1 large lime

 1⁄2 teaspoon minced garlic

 1 teaspoon honey or real maple syrup dash of ground cumin

 1 tablespoon finely chopped mint leaves

Place all ingredients in a jar and mix well. Vigorously mix or shake before serving. Ideal for salads such as 2 handfuls of rocket (arugula), 1⁄2 diced mango and sliced avocado.
Salad dressing notes
• If making a large salad, use 1 tablespoon or less per adult; 1 teaspoon for side salads and 1⁄2 teaspoon or less for children.
• Solid olive oil: olive oil partially solidifies when refrigerated which makes the dressing appear thick and creamy. Mix dressing vigorously before use each time. Or you can leave the dressing on the kitchen bench for 15 minutes before using or heat for 5 seconds in the microwave.
• EP: make Harmony Salad Dressing.
•GF: ensure your salad dressings are gluten free by checking the ingredients if using chutney or mustard (or leave these ingredients out) or make Quick Salad Dressing.
• If you are vegan and do not eat honey, use real maple syrup or golden syrup as a substitute.
• Flaxseed oil: can be used instead of rice bran oil (I recommend half and half). Flaxseed oil must not be heated and must be used within 5 weeks of opening (refrigerate to prevent spoiling).
• If you have acne, favour the Oil-free Dressing.
Parsley Pesto (EP, GF, V&Vn)
 Makes 1 large jar; preparation time 5 minutes

This strongly alkalising recipe makes three times more pesto than the store bought varieties. But you’ll wolf it down within a week or two on those grainy crackers that need jazzing up. Use in moderation and don’t forget to share it with everyone. (I have used less oil in this recipe so if the pesto is a little stiff the next day add an extra tablespoon of oil and mix well.)
 3 large handfuls parsley (1 large bunch or 2 small)

 1⁄2 cup extra virgin olive oil

 1 cup unsalted cashews

 1 tablespoon apple cider vinegar

 freshly minced garlic to taste (I use 1 teaspoon)

Cut half the stems off the parsley using scissors, and wash the leaves in a bowl of water (don’t fuss; keep the bunch together and quickly cut it). Then place all ingredients in a food processor and blend well. Do a taste test and add more apple cider vinegar for added zing or ground black pepper if desired.
NOTES
I often use 2 tablespoons of apple cider vinegar in this recipe. You can add quality sea salt but it’s usually not necessary. Store in an airtight jar and refrigerate; it will store well for a couple of weeks.
Apple cider vinegar has natural preserving powers but if you’re planning to use this pesto slowly, you can sterilise the jar and lid.
Hummus Dip (GF, V)
 Serves 8; preparation time 10 minutes

A healthy spread for your bread, this dip has calcium and magnesium, and a range of antioxidants including lemon polyphenols that can help to suppress weight gain and balance blood sugar. Serve with vegetable ‘dipping sticks’ such as red capsicum, peeled carrot and celery, or use in place of butter on sandwiches.
 1x400g (14oz) can chickpeas

 5 tablespoons water

 4 tablespoons hulled tahini (sesame seed paste)

 juice of 1⁄2 lemon (2–3 tablespoons juice)

 1 tablespoon extra virgin olive oil

 2 teaspoons apple cider vinegar

 1 teaspoon freshly minced garlic

 1 teaspoon cumin

 1 teaspoon honey

 1⁄2 teaspoon sweet paprika

 iodised sea salt, to season

 ground black pepper, to season

Drain and rinse the chickpeas and discard any discoloured ones, then place in a food processor. Add the remaining ingredients and blend on high speed until puréed. Add a small amount of water or extra lemon juice if the dip is too thick. Taste the mixture and season with sea salt and ground black pepper if desired. If refrigerated, hummus will stay fresh for up to a week.
NOTES
If you would like to cook dried chickpeas instead of using canned chickpeas, use 200g (7oz) dried chickpeas and read ‘Cooking guide for legumes’.
Avocado Dip/Spread (GF, V&Vn)
 Serves 4; preparation time 5 minutes

This dip is rich in good oils, and the garlic, avocado and lemon juice make it antiparasitic and great for the immune system. Cumin is wonderful for healthy blood and steady blood sugar levels. Spread it on grainy crackers or toast, or serve it as a party dip along with vegetable dipping sticks.
 1 large ripe avocado (see ‘Avocado tips and tricks’)

 juice of 1⁄2 lemon (2 tablespoons)

 1⁄2–1 clove garlic, minced

 1⁄2 teaspoon ground cumin

 iodised sea salt, to season

 ground black pepper, to season

There are two ways to prepare this:
1. Place all the ingredients into a food processor and blend on high until smooth.
2. Alternatively, mash the avocado with a fork and mix in the remaining ingredients. Keep the dip refrigerated and use within 2–3 days.
Alkaline Mint Sauce (GF, V)
 Makes enough for 5+roast dinners; preparation time 5 minutes, standing time 10 minutes

An old-fashioned favourite with an alkaline twist, this mint sauce is the secret to making a healthy lamb roast even healthier.
 small handful (1⁄2 cup) finely chopped mint leaves 3⁄4 cup water

 1 tablespoon honey

 1 1⁄2 tablespoons apple cider vinegar

Place the chopped mint, water and honey in a jar and microwave on high for 2 minutes (this time may need to be adjusted for your microwave). Keep an eye on it to check it doesn’t boil over, particularly if using a small jar. Mix and allow to stand for at least 10 minutes. Then add the apple cider vinegar. Mix well. Write the date on the jar. (If you don’t have a microwave simply pre-boil the water then place the chopped mint, boiling hot water and honey in a jar and allow to stand for 10 minutes before adding the apple cider vinegar.)
NOTES
It is best to sterilise the jar and lid to ensure long shelf life. See ‘How to sterilise jars’. It will keep fresh in the refrigerator for approximately 2 months (unsterilised), or at least 6 months if the jar has been sterilised correctly.
Healthy Mayonnaise (EP, GF, V)
 Makes 1 cup; preparation time 10 minutes

This tasty mayonnaise is a good source of B vitamins and anti-cancer flavonoids. It’s also free of raw egg white so it’s a healthy alternative to the store bought varieties. And the apple cider vinegar is not only alkalising but it also works as a natural preservative.
 3 egg yolks

 2 teaspoons apple cider vinegar

 1 tablespoon lemon juice

 1⁄4 teaspoon ground cumin

 dash of yellow curry powder

 8 tablespoons extra virgin olive oil

Using a small food processor, beat together the egg yolks, apple cider vinegar, lemon juice, cumin and curry powder until smooth. Then gradually, while the processor is running and the feeder hole is open, add the oil one tablespoon at a time, and process very well after each tablespoon until thick and creamy. Do a taste test and adjust to your liking: you can add sea salt and pepper or minced garlic. Will keep for 3–4 days if refrigerated.
NOTES
Uncooked egg whites can cause a biotin/B-vitamin deficiency, as the avidin latches onto biotin so your body can’t absorb it. However, once cooked, egg whites are a healthy source of protein so the leftover egg whites from this recipe can be used in an omelette (see Power Omelette recipe—just substitute two of the eggs in the omelette recipe for three egg whites).
EP: this recipe is okay for people with skin sensitivities, although limit how much lemon juice you use in this recipe and don’t add the black pepper or spices—instead, you might like to add half a teaspoon of minced garlic and finely cut parsley and make it like an aioli (yum).
Honey Soy Marinade (GF, V)
 Makes enough for 2–3 meals; preparation time 5 minutes

This delicious antioxidant-rich marinade will turn you into a gourmet cook in less than 5 minutes. It’s perfect for fish, chicken, tofu and red meat dishes. The secret ingredient is tomato sauce (yes, really).
 1⁄2 cup salt reduced tamari or soy sauce

 3 tablespoons honey

 4 tablespoons quality tomato sauce (ketchup)

 1 teaspoon freshly grated ginger (see ‘Grating ginger’)

 2 teaspoons minced garlic

 1 teaspoon mild wholegrain mustard (optional)

 small handful coriander (cilantro) leaves, finely chopped

Mix all ingredients in a jar. Taste the marinade and adjust to liking (you can add extra ginger and mustard if desired). Marinate your protein food of choice for 1 hour or check notes below. (Thanks Annie Bloom for this recipe.)
NOTES
 Fish and tofu: marinate for 20–60 minutes. Red meat and chicken: marinate for at least 30 minutes (though 1 hour is better and overnight is fantastic). Store marinating protein food in a sealed container in the refrigerator and baste regularly while marinating.
Use spare marinade within 1 week (it is used in three dinners in Menu 1, and two dinners in Menu 2).
 GF: check the ingredients of the mustard and tomato sauce/ketchup and use tamari sauce instead of soy sauce.
Breakfasts
Q: What do you call a computer superhero?

A: A screen saver.

Surprise Porridge (EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 10 minutes (optional: soak the oats in water overnight)

Oats are rich in cholesterol-lowering beta glucan for healthy blood and beautiful skin. And with the added goodness of omega-3 rich linseeds and antioxidant abundant fruit and cinnamon, you can’t go wrong with this healthy breakfast. See notes for the correct oat measurements for your family.
 1 1⁄2 cups rolled oats

 4 1⁄2 cups water

 sprinkle of ground cinnamon

 fruit of choice (e.g. 1 banana, sliced or 1 large apple, grated)

 honey or real maple syrup

 ground linseeds (optional, for omega-3)

 organic soy milk or milk of choice (or water)

Place oats and water in a medium sized pot and bring to the boil (do not use a small pot if cooking for more than 2 people, as the porridge may not cook properly). Simmer for 10 minutes, stirring occasionally. Add more water as required and stir in the cinnamon. Place the fruit in four empty bowls (this is the surprise: the fruit is at the bottom). Pour in the cooked oats. Top with honey or maple syrup, ground linseeds and milk of choice.
NOTES
Uncooked measurements: for adults, add 1⁄2 cup rolled oats each; older children add 1⁄3 cup each and small children 1⁄4 cup each.
The secret to a good porridge is to use three times the amount of water to rolled oats and add extra water if necessary.
Preferably soak the oats in water overnight to help them cook faster. Soaking also begins the germinating process which increases nutrient digestibility and goodness.
 Microwave oats: to save time you can cook the oats in batches in the microwave. Place the desired amount of oats in individual bowls, cover with water (I use double the amount of water at this stage). Then cook the oats for 2 minutes on high. Stir and add the remaining water then cook for another 1–2 minutes on medium, checking regularly to ensure the bowl does not overflow.
Bircher Muesli (Messy Muesli) (EP, V&Vn)
 Serves 1 adult (for a child-sized serve, halve the measurements); preparation time 5 minutes, soak overnight if possible

As sweet as your first-born, and as more-ish as a breakfast can be. If you prefer your muesli (granola) less sweet and more feisty (like your second-born?), then use natural, Greek or organic plain yoghurt. If you have a sweet tooth, use conventional berry flavoured yoghurt.
 3⁄4–1 cup rolled oats

 sprinkling of linseeds/flaxseeds (ground finely or left whole)

 handful of sultanas (golden raisins)

 1⁄2 cup apple juice (no added sugar or preservatives)

 dollop of yoghurt of choice (optional)

 organic soy milk or milk of choice

 1 cup seasonal fruit (see ‘What’s in season right now?’ or suggestions)

Place the oats, linseeds, sultanas and apple juice in a bowl and mix well (add yoghurt if desired). Then add enough soy milk to cover the muesli. Cover with a lid or plastic wrap and refrigerate overnight.
The next morning serve it warm or cold, adding a splash of soy milk and topped with seasonal fruit such as blueberries and banana.
NOTES
 EP: omit the sultanas and yoghurt, and use banana, peeled pear and papaya.
I like this muesli without the yoghurt and I serve it cold with chopped cherries and apricot (these are summer fruits).
Q: Why did the computer get glasses?

A: To improve its web-sight.

Almond and Rice Bircher Muesli (GF, V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes

No overnight soaking is required for this quick and easy gluten-free muesli (granola).
 2 cups puffed rice

 1 cup processed rice bran

 1⁄4 cup chopped almonds

 1⁄2 cup organic plain yoghurt

 1 tablespoon whole linseeds/flaxseeds (optional)

 1⁄4 cup apple juice (no added sugar or preservatives)

 organic soy milk or milk of choice

 1 banana, sliced

Place the puffed rice, rice bran, almonds, yoghurt, linseeds and apple juice in a bowl and mix well. Add enough soy milk to cover the muesli. Top with sliced banana.
Breakfast Beans (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 6 minutes, cooking time 10 minutes

 extra virgin olive oil

 handful of finely chopped spring onion, (scallions) including green parts

 2 teaspoons mustard seeds

 2 dashes mild yellow curry powder

 2 dashes ground cinnamon

 2 dashes ground coriander

 1 teaspoon apple cider vinegar

 2 teaspoons honey or real maple syrup

 2x400g (14oz) cans cannellini beans

 1x400g (14oz) can diced tomatoes (or 4 very ripe roma (plum) tomatoes, diced) ground black pepper, to season

 grainy bread or spelt sourdough

In a frying pan, heat a splash of extra virgin olive oil on high heat and sauté the spring onions, mustard seeds, curry powder, cinnamon and ground coriander for 3 minutes. Add the apple cider vinegar, honey, cannellini beans and tomato, mix and cook until heated and softened (about 7 minutes). Taste and season with ground black pepper and more spices if desired. Serve with sliced grainy toast or spelt sourdough toast.
NOTES
 GF: use gluten-free bread.
No spring onions? You can use 1 medium brown onion (peeled and finely diced) instead. However, cook the bean mix for an extra 5 minutes during the final cooking stage to soften the onion.
Yummy Rice Flour Pancakes (GF, EP, V & Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 5 minutes

These look just like white flour pancakes, minus the gluten, girth and guilt. Don’t tell your child they’re not full of sugar—tell them they’ve got apple juice and sparkly fairy dust in them.
 1 cup brown rice flour

 1 teaspoon baking powder (use gluten-free if necessary)

 1⁄2 teaspoon bicarb soda (baking soda)

 sprinkle of ground cinnamon

 2 eggs, lightly beaten (or egg substitute)

 1 cup organic soy milk or milk of choice

 1 cup apple juice (no added sugar or preservatives)

 1 tablespoon honey, plus extra to serve (EP and Vn: golden syrup)

 extra virgin olive oil (EP: butter or rice bran oil)

In a medium bowl, mix together the rice flour, baking powder, bicarb soda and cinnamon. Then add the eggs and soy milk and mix. Add the apple juice and the honey and mix well until lump free.
Oil a small frying pan and cook 1⁄4 cup of mixture at a time. Lightly cook each side, turning when bubbles appear. Repeat the process for each pancake.
Serving suggestion: top with honey or golden syrup and add sliced mango, banana (for EP), ground linseeds and almonds, or see ‘Pancake toppings’ for other options. Spread the filling onto the pancakes. Serve flat or rolled.
NOTES
If you are allergic to soy milk and dairy, use rice milk (one that is rich in protein with added chickpea protein). If you are allergic to egg or are vegan, use a suitable egg substitute (ask at your local health food shop).
 EP: omit the cinnamon, honey, olive oil and mango and see alternative suggestions.
Almond Buckwheat Pancakes (GF, EP, V)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 5 minutes

This tasty pancake recipe is gluten free and rich in protein and anti-cancer flavonoids from the buckwheat flour and fruit. Use ‘malt-free’ soy milk if gluten intolerant.
 3⁄4 cup buckwheat flour

 1⁄2 cup cornflour (cornstarch)

 sprinkle of ground cinnamon

 1 1⁄2 teaspoons baking powder (GF: use gluten-free if necessary)

 2 eggs, lightly beaten

 1 cup organic soy milk or milk of choice (GF: malt-free soy milk)

 1⁄2 cup apple juice (no added sugar or preservatives)

 1 tablespoon golden syrup (maple syrup)

 extra virgin olive oil

 seasonal fruit/fillings of choice (see ‘Pancake toppings’)

In a medium bowl, sift the buckwheat flour, cornflour, cinnamon and baking powder. Mix together. In a separate bowl, combine the eggs and soy milk. Gradually mix into the dry ingredients, then continue mixing until lump free.
Oil a small frying pan and heat to a medium heat. Pour in a thin layer of batter and cook lightly on each side, turning when the mixture begins to bubble. Repeat the process for each pancake.
In a bowl, mix together the filling ingredients. Spread filling onto pancakes. Serve flat or rolled.
Pancake toppings
Whole Fruit Jam: Spread 1–2 teaspoons onto each pancake.
 Almond, Banana and Strawberry: Mash 1–2 bananas and mix with 1 cup diced strawberries and 1⁄4 cup chopped almonds.
 Papaya and Agave Nectar: Thinly slice and dice 400g (14oz) of papaya and arrange on the pancakes. Drizzle with agave nectar. Note: Agave nectar may not be a common sweetener but it has a delicious nectar taste, it’s high in fructose, giving it a low glycaemic index and is available from health food shops.
 Lime and Strawberry: Mix 2 tablespoons whole fruit strawberry jam, juice of 1 lime, 1 cup diced strawberries, 1 small banana, sliced, and 1⁄4 cup chopped almonds (optional), and arrange on the pancakes.
 Blueberry and Maple Syrup: Spread a thin layer of jam and fill pancakes with 1 cup chopped blueberries. Roll or stack pancakes and drizzle with real maple syrup.
 Lemon and Honey: Spread a thin layer of honey onto each pancake and then add 1 tablespoon of lemon juice per pancake (you may need 1–2 lemons).
 Banana and Baked Ricotta: Top pancakes with ricotta and bake in a preheated oven (200°C/390°F) for 5–10 minutes. Then top with banana and drizzle with honey or real maple syrup (or try low GI agave nectar).
 Seasonal fruit filling: Dice 2 cups of seasonal fruit of choice and arrange on the pancakes. Drizzle with real maple syrup, passionfruit or lemon or lime juice. See ‘What’s in season right now’.
 EP sensitive option (eczema, psoriasis, hyperactivity): Omit the cinnamon in the pancake mix and use rice bran oil instead of olive oil. Dice 2 cups of the following low-salicylate fruit: peeled pear (fresh or the tinned stuff), banana, papaw (note: banana and papaw contain amines so if you have rosacea, limit these fruits)—and drizzle your pancakes with real maple syrup.

Power Omelette (GF, EP, V)
 Makes 3 small omelettes; preparation time 3 minutes, cooking time 10 minutes

This protein-rich meal contains antioxidants such as quercetin, vitamin C and zinc; omega-3, vitamin D plus B group vitamins including biotin and folate. Great for energy production, muscle building, firm skin, fertility and brain development in children.
 9 eggs

 2 tablespoons water

 2 teaspoons salt reduced tamari or soy sauce

 extra virgin olive oil

 1⁄2 small red onion, finely diced

 2 handfuls baby spinach leaves, roughly chopped

 1⁄2 red capsicum (pepper), finely diced

If using a grill (broiler) for the final stage of cooking, preheat it on medium. Lightly beat the eggs, then add the water and tamari sauce and mix.
Add a splash of extra virgin olive oil to a small non-stick frying pan and heat to medium heat. Add the onion and sauté for 1 minute then add the spinach and capsicum and sauté for a further minute or two until spinach wilts. Reduce heat to low.
Remove two-thirds of the vegetables, leaving in one-third for one of the three omelettes. Spread the vegetables evenly across the pan before adding approximately one-third of the egg mix. Cover saucepan with a lid and cook for 1 minute on low heat, being careful not to burn the omelette (check regularly). Then open the lid and add a splash of water on top of the omelette to one side—this will create steam to help cook the top of the omelette. Cover and cook on very low heat for a further 2–3 minutes. If egg is still uncooked on top, transfer the pan to the grill and grill the omelette (keeping the pan’s handle away from heat) for 1 minute or until egg has cooked through.
Remove omelette from the pan and repeat the process for the second (and third) omelette. Cut the first (cooled) omelette in half for the children.
NOTES
 GF: use tamari sauce instead of soy sauce.
 EP: to keep the salicylate content low, leave out the vegetables and tamari sauce (as it contains salicylates and natural MSG). Alternatively use chopped spring onions (scallions), parsley, garlic and season with sea salt.
Perfect Fried Eggs (EP, GF, V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 5 minutes

Eggs are rich in energy-producing B group vitamins and protein for firm skin and muscle development. The secret to perfect fried eggs is a dash of water and a lid on your frying pan for perfectly cooked whites.
 6 slices grainy bread (2 for adults and 1 for each child)

 salt reduced butter or extra virgin olive oil

 6 eggs

 leafy greens (spring onions/scallions, rocket/arugula, baby spinach, parsley—optional)

Lightly toast the bread and top with a scraping of butter or drizzle with olive oil.
Meanwhile, in a medium non-stick frying pan (one that has a lid), heat a little oil, then carefully crack the eggs one at a time into the pan, cooking them in batches of three (or to fit your pan). After placing the eggs in the pan, add a tablespoon of water gently on the side and cover pan with a lid. Cook for 3 minutes or until the egg whites are completely cooked and yolk remains soft (or to liking). Serve eggs on toast with a side of greens.
NOTES
 GF: use gluten-free bread or gluten-free corn or rice wraps or other unleavened bread.
 EP: use iceberg lettuce or flat-leaf parsley on the side.
Perfect Poached Eggs (EP, GF, V)
 Serves 2 adults; preparation time 4 minutes, cooking time 4 minutes

There is an art to cooking perfect poached eggs and these tips will turn you into a pro in no time. This recipe is a healthy way to cook eggs as there is no frying involved. Rich in B group vitamins, protein, dietary fibre and antioxidants.
 2–4 slices wholegrain or sourdough bread

 2–4 large eggs

 1 tablespoon apple cider vinegar

 1⁄2 avocado; a sprinkling of finely chopped flat-leaf parsley; ground black pepper (optional)

Toast the bread and spread with avocado or spread of choice (butter, Parsley Pesto). Use gluten-free multigrain corn cakes if necessary.
Fill a medium-sized saucepan with enough water to cover the eggs. Bring to the boil and add the apple cider vinegar (the vinegar keeps the egg whites together while cooking). Cook two eggs at a time to ensure correct cooking time. Keep the eggs whole in their shells for the first part of preparation: wash the eggs to remove dirt (if necessary) and then, using a large wooden or metal spoon, lower the eggs into the boiling water for 10 seconds only. This coddles them slightly so the whites begin to bind. Remove the eggs and set aside, continuing the process until all the eggs have been coddled.
Briefly remove the pot of boiling water from heat so the water ceases movement then carefully crack the eggs into the water one at a time. Return the saucepan to the heat and reduce to a simmer and set timer immediately. A 59g (2oz) egg should take 4 minutes to cook for a soft yolk.
After 4 minutes, carefully and swiftly remove the eggs with a spatula/slotted spoon. If desired, rinse the vinegar from the eggs using slow-running hot water from the tap (must be only a drizzle or it will damage the eggs). Drain the water off the eggs then place them bedside the toast and top with parsley and pepper if desired. Serve immediately.
NOTES
 EP: omit the avocado and use Parsley Pesto instead.
Scrambled Eggs (Mr Messy Eggs) (EP, V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 5 minutes

Messy eggs are more fun than scrambled and these ones are rich in vitamins A, C, E, D and B group vitamins for energy and healthy bones.
 6–8 eggs, lightly beaten

 1⁄3 cup organic soy milk or milk of choice (EP use soy milk)

 small handful finely chopped flat-leaf parsley

 4 cubes goat’s feta cheese, crumbled (optional)

 4–8 slices grainy bread

 extra virgin olive oil

In a bowl, whisk together the eggs, milk, parsley and optional feta. Then toast the bread to your liking and set aside.
Heat a little oil in a non-stick frying pan on medium heat. Pour in the egg mixture and cook, stirring often until the eggs are fluffy and mostly cooked (but still a bit moist). Remove from heat.
Serve on toast. If desired, you can use butter sparingly on the children’s toast and hummus, avocado or pesto on the adults’ toast.
Three men walk into a bar, the fourth one ducks.

Egg Soldiers (GF, EP, V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 5 minutes

This meal is fun for children and grown-ups alike. Serve in egg cups with toast dipping sticks.
 1 tablespoon white vinegar

 pinch of salt

 4–6 slices grainy bread

 4–6 eggs

 2 teaspoons flat-leaf parsley, finely chopped

 extra virgin olive oil or butter

Fill a small to medium-sized pot with enough water to cover eggs. Bring to the boil then add vinegar and salt (vinegar and salt prevent the shells from cracking). Gently spoon the eggs into the water and boil for 5 minutes (for a 59g/2oz egg), turning eggs occasionally to promote even cooking. Do not overcook or the eggs will be hard boiled (you need the yolk to be runny). Meanwhile, toast the bread and cut into strips and, if desired, top with a splash of olive oil or a scrape of butter.
Using a dessert spoon, carefully remove eggs from the water. (Tip: if the egg shell dries immediately the egg is hard boiled; if it dries slowly then the egg yolk should be runny.) Place eggs in egg cups and cut off the top third using a knife (not a sharp one, just a metal table knife). If some of the top egg white is uncooked, scoop the runny whites out or put the top third back onto the egg for 2 minutes to allow the whites to set. Sprinkle with parsley and serve with toast ‘dipping sticks’ and a teaspoon (to eat the cooked whites).
NOTES
 EP: omit the olive oil and use salt-free butter sparingly (if no dairy allergy).
 GF: use multigrain corn cakes or rice crackers as dipping sticks.
Parsley Pesto on Toast (EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes

This snack or breakfast is rich in dietary fibre, antioxidants, folate and protein for clear thinking and healthy blood.
 4–8 slices grainy or sourdough bread

Parsley Pesto

 Toast the bread and spread on the pesto sparingly.
Avocado and Marinated Feta on Toast (V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes

Rich in minerals such as calcium, magnesium and potassium and vitamins such as B group and vitamin C, this breakfast is a healthy way to boost your energy.
 4–8 slices wholegrain bread, toasted

 1 ripe avocado

 8 cubes of marinated goat’s feta cheese, chopped

 ground black pepper, to season

Thinly slice the avocado (see ‘Avocado tips and tricks’). Top the toast with avocado, feta and a sprinkling of pepper. Optional: squeeze a small amount of lemon juice over the avocado.
Bananarama Toast (V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes

Bananas are the perfect breakfast fruit. Teamed with calcium-rich ricotta and sweet honey, this is a treat for the grown-up pallet.
 6–8 slices wholegrain or sourdough bread

 honey

 1 cup ricotta cheese (preservative free)

 2 large bananas, sliced

 cinnamon

Toast the bread to your liking. Spread honey onto each piece of toast and top with ricotta and banana. Lightly sprinkle with cinnamon.
Breakfast Bruschetta (V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes

This is a modern version of bruschetta (pronounced broo-sketta), and is an antioxidant and protein-rich breakfast.
 6–8 slices grainy or sourdough bread

 2 large roma (plum) tomatoes, thinly sliced

 1⁄4 cup basil leaves, torn or finely sliced

 1 teaspoon extra virgin olive oil

 tahini (sesame seed paste)

Toast the bread to your liking. Meanwhile, in a small bowl, mix together the tomatoes, basil and oil.
Spread each piece of toast with tahini. Cut the toast into triangles then top with the tomato mix and serve.
NOTES
 EP: not suitable.
Fruit Toast (V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 4 minutes

Feeling like a sweet breakfast that’s rich in antioxidants but you don’t have much time to cook? Fruit toast is your answer. For an extra power punch, buy low GI fruit and muesli (granola) bread and add cinnamon and banana.
 8–10 slices of fruit and muesli (granola) bread (preservative-free fruit bread)

 salt reduced butter (or tahini or Hummus Dip,)

 1–2 medium ripe bananas, peeled and sliced

 cinnamon

Toast the bread to your liking. Top with a thin scraping of butter, tahini or hummus. Add sliced banana and sprinkle with a tiny amount of cinnamon (note: not all children like cinnamon).
Mango French Toast (V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 10 minutes

Full of skin-loving antioxidants, protein and dietary fibre, this low GI meal, boosted with cinnamon, helps to keep blood sugar levels steady and sweet tooths smiling
 3 eggs

 3⁄4 cup organic soy milk or milk of choice

 dash of cinnamon

 8 slices grainy bread (preferably low GI)

 extra virgin olive oil (EP: butter or rice bran oil)

 strawberry jam (or other berry)

 1 large ripe mango (or other seasonal fruits)

 1⁄3 cup almonds

 sprinkling of finely ground linseeds (optional)

In a shallow bowl (wide enough to fit in a slice of bread), whisk together the eggs, soy milk and cinnamon. One at a time, dip each bread slice into the liquid mix, turning to coat.
Grease a large non-stick frying pan with a small amount of oil and set on medium heat. Using a spatula, remove the bread slices from the egg mixture and let the excess mixture drain off. Lightly fry the bread in batches for approximately 2 minutes each side, until golden. Spread jam onto the toast and top with mango and almonds, then sprinkle with ground linseeds. Serve immediately.
NOTES
 EP: avoid jam and mango and alternatively use real maple syrup, and papaya or banana.
 GF: gluten free only if using gluten-free bread.
Smoked Salmon and Avocado on Toast
 Serves 2 adults; preparation time 4 minutes

A powerhouse of nutrients including omega-3, zinc, selenium, iodine, vitamin D and folate for proper brain development in children, positive moods, healthy skin and muscle growth.
 4 slices grainy bread (such as soy and linseed)

 1⁄2 avocado, sliced (see ‘Avocado tips and tricks’)

 50g (2oz) smoked salmon

 squeeze of fresh lemon

 handful of baby spinach leaves

 ground black pepper, to season

Toast the bread and then spread on the desired amount of avocado. Top with smoked salmon, lemon juice (use sparingly) and pepper (if desired), and add a side of spinach.
Fish and Vegetables (GF, EP)
 Serves 2; preparation time 5 minutes, cooking time 6 minutes

This meal makes a healthy breakfast, lunch or light dinner. Favour using omega-3 rich salmon or trout or small, low-mercury white fish such as flathead.
 2 pieces fish of choice (approx. 375g/13oz in total)

 1 heaped handful broccoli, cut into chunks

 1 heaped handful spinach or silver beet, chopped

 1 large carrot, thinly sliced

 juice of 1⁄2 small lemon

 ground black pepper, to season

Place some water in a saucepan that has a steamer attached and bring to the boil.
Meanwhile, in a large frypan, cook the fish for 2 minutes on each side or until cooked through (this will vary depending on thickness) Place the vegetables in the steamer and cook for 2 minutes (maximum of 3 minutes) on high.
Garnish fish and vegetables with lemon juice and pepper if desired. Serve immediately.
NOTES
 EP: avoid broccoli, spinach, lemon and pepper. Use green beans, sweet potato and bean sprouts and season with a little sea salt.
Snacks, lunch boxes and
sandwiches
Q: What’s the difference between a fish and a piano?

A: You can’t tuna fish.

Avocado Beauty Cup (GF)
 Serves 2 as a snack; preparation time 5 minutes

Avocado just may be the world’s most nutritious fruit as it’s packed with vitamins A, C, E and K, B group vitamins, dietary fibre, potassium, magnesium, protein, essential fatty acids and anti-ageing glutathione. Teamed with omega-3 rich tuna and flavonoid-full lemon juice, this is the ultimate beauty snack.
 1 large ripe avocado

 1x95g (3 1⁄2oz) can chunky style tuna (in springwater), drained

 juice of 1⁄2 lemon

 ground black pepper

Read how to cut open an avocado (see ‘Avocado tips and tricks’). Then cut the avocado in half, remove the stone and leave the flesh in the skin. Top each avocado half with tuna, lemon juice and pepper.
The Wishing Plate (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children) as a snack; preparation time 5 minutes

A plate full of alkalising, anti-cancer vegies that are heart saving and mood boosting ... what more could you wish for? Your child, on the other hand, may prefer the Ben10 Puzzle Game or Barbie Pink Glamour Campervan. Make all your wishes heard with the Wishing Plate. You will need to buy a decorative plate that you exclusively use as the Wishing Plate. (See ‘The rules for the Wishing Plate’.)
 range of vegetables such as:

 1 carrot, peeled and chopped into sticks

 1⁄2 small red capsicum (pepper), cored and sliced into sticks

 1 stalk celery, strings peeled, sliced into sticks

 1⁄4 cup Hummus Dip or dip of choice (optional)

Arrange vegetables onto a fun looking platter and serve with dip.
NOTES
I often use only two types of vegetables, such as celery and carrot, on any one day and vary what I use daily. Some days I include one type of nutritious fruit such as apple, pear or apricot, along with the vegetables. For variety: 1 small cucumber, cut into sticks; 1 small zucchini cut into sticks; 4 broccoli florets (these are better lightly steamed for 2 minutes); peeled raw mushrooms; Avocado Dip/Spread or diced avocado.
 EP: favour celery, green beans, peeled pear, cabbage and carrot.
Power Fruit Platter (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes

Fruit gives you energy to play and have fun with your friends. Its power comes from the unique combination of anti-cancer flavonoids, vitamins, minerals, dietary fibre and enzymes. I have listed some of the most nutritious types. (See ‘What’s in season right now?’.)
 2–3 seasonal fruits of choice, such as:

 diced avocado

 cherry tomatoes

 blueberries

 green or red apple (peeled if necessary)

 pear (peeled if necessary)

 apricots

 banana

 grapefruit wedges (remove peel for toddlers)

 mulberry

 diced papaya

 watermelon balls

Prepare the fruit (wash, peel and/or cut as necessary). Arrange on a decorative plate. Then call it the Power Fruit Platter.
NOTES
 EP: favour peeled pear, peeled green apples (not too much), ripe banana and papaya.
The Adventure Tasting Game (GF, EP, V&Vn)
 Serves 2+; preparation time 10 minutes

Can you win the cracker game? All you need is a range of ingredients and your imagination.
 plain multigrain crackers/rice cakes/crispbread

 variety of toppings, such as:

 fruit (apple, pineapple, tomato, grapes, banana, sultanas/golden raisins)

 vegetable slices (carrots, cucumber, red capsicum/pepper, celery, lettuce)

 protein (smoked salmon, canned tuna, roast chicken, cooked lamb, firm tofu, freshly sliced cheese)

Arrange your chosen ingredients onto one or two fun looking platters. Then see who can come up with the most inventive combinations of toppings for their crackers. (Thanks Lizzie Hunter for this great idea.)
NOTES
 EP: favour peeled pear, peeled green apples (not too much), ripe banana, papaya, celery, carrot, iceberg lettuce, tuna, salmon, chicken, lamb and tofu.
 GF: use gluten-free crackers.
Strawberry and Honey Muffins (Happy Muffins) (GF, V&Vn)
 Makes 11–12 medium muffins; preparation time 12 minutes, cooking time 15 minutes

Honey has calming properties and it was once thought that strawberries attracted prosperity and harmony, so it’s no wonder these muffins are happy. BTW, they’re also delicious, fibre filled and potassium rich, and with no butter or white sugar needed, they make a healthy lunch box addition. Strawberries are in season from late autumn to mid spring; at other times of the year try peeled pear or canned apricots (or seasonal fruit of choice).
 1 egg or equivalent egg substitute

 1⁄3 cup honey

 1⁄2 cup organic soy milk or milk of choice (GF: malt-free soy milk)

 1⁄4 cup rice bran oil (or light/flavourless olive oil)

 1 1⁄2 cups wholemeal self-raising flour (or gluten-free self-raising flour)

 1⁄2 teaspoon bicarb soda (baking soda)

 2 shakes (1⁄4 teaspoon) cinnamon

 1x250g (9oz) punnet strawberries, tops removed and diced

 1 handful sultanas (golden raisins; optional) fine desiccated coconut

Preheat the oven to 180°C (355°F). Place paper patty pans into the holes in a 12–cup muffin tray (or alternatively grease a 12–cup muffin tray). In a small food processor, blend the egg, honey and milk until smooth. Then, while the motor is running, open the shute and slowly drizzle in the oil and blend well until smooth and creamy.
In a large mixing bowl, mix the flour, bicarb soda and cinnamon. Add the strawberries, sultanas and the wet ingredients and briefly stir with a wooden spoon until just mixed (do not over-mix). Spoon the mixture evenly into each muffin cup, filling high, and sprinkle generously with desiccated coconut (this gives them a gorgeous party look). Bake for 15–18 minutes or until slightly golden on top. Cool on a wire rack.
NOTES
These muffins can be stored in the freezer for three months (as if they’ll last this long!). You can pop one straight into a lunch box to defrost.
These muffins are ultra healthy and some kids might prefer more sugar and white flour instead of wholemeal (it’s entirely up to you). You can make a white flour version by substituting the wholemeal flour with 1 1⁄2 cups of unbleached organic self-raising flour or use gluten-free self-raising flour as it looks and tastes like white flour. However, I recommend you try the wholemeal version first.
 Party treats: make these healthy muffins into birthday party treats by adding 2 tablespoons of soft brown sugar to the mix.
Pear Muffins (EP, GF, V&Vn)
 Makes 12 medium muffins; preparation time 12 minutes, cooking time 15 minutes

Have you noticed how friendly muffins are? They don’t backstab you in the playground and these ones won’t aggravate your eczema (if you have it). Pears are in season from late summer to early winter but tinned ones are always loitering in the back of the cupboard.
 1 egg or equivalent egg substitute

 1⁄3 cup golden syrup (or real maple syrup)

 2 tablespoons organic soy milk or milk of choice (GF: malt-free soy milk)

 1 large ripe banana, chopped

 1⁄4 cup rice bran oil

 1 1⁄2 cups wholemeal self-raising flour (or gluten-free self-raising flour)

 1⁄2 teaspoon bicarb soda (baking soda)

 2 tablespoons carob powder, sifted (optional)

 2 large pears, peeled and diced (use lots of fruit)

Preheat the oven to 180°C (355°F). Place paper patty pans into the holes in a 12–cup muffin tray (or alternatively grease the muffin tray). In a small food processor, blend the egg, golden syrup, soy milk and banana and process until smooth. Then, while the motor is running, open the shute and slowly drizzle in the oil and blend well until smooth and creamy.
In a large mixing bowl, mix the flour and bicarb soda together (and add carob powder if desired). Then add the pears and the wet ingredients and briefly stir with a wooden spoon until just mixed (do not over-mix to ensure the mixture stays light and fluffy). Spoon the mixture into the muffin tray (be generous). Bake for 15–18 minutes or until mostly cooked through and golden on top (do not overcook). Test with a toothpick. Cool on a wire rack. Dance in the rain (just a thought).
Ants on a Log (GF, V&Vn)
 Serves 2 (4 sticks each); preparation time 5 minutes

This healthy recipe is a fun way to present celery for your child.
 4 celery stalks

 light cream cheese or hummus

 sultanas or raisins

Wash/scrub celery then remove the stringy bits from the back of the celery stalks using a potato peeler. Cut celery stalks into ‘sticks’ (each approx. 6–8cm/2 1⁄2–3in long). Spread cheese into the groove of the celery sticks, then dot with sultana ‘ants’.
NOTES
This recipe can be made dairy free by using hummus instead of cream cheese.
More-ish Muesli Slice (V&Vn)
 Makes 14 bars; preparation time 15 minutes, refrigeration time 1 hour

Theseno-bake muesli (granola) bars are soft, slightly crumbly and totally sweet and delicious. Rich in omega-3, vegetarian protein, potassium and cholesterol-lowering beta glucan from the oats. Pop them in the lunch box, enjoy them with yoghurt or fruit salad or on their own as a healthy snack or dessert. Ideal for people who don’t like to eat a traditional breakfast.
 1 1⁄2 cups rolled oats

 1 1⁄2 cups chopped mixed dried fruit/fruit medley (see notes)

 1⁄2 cup sultanas (golden raisins)

 2⁄3 cup almonds

 1⁄3 cup whole linseeds/flaxseeds

 1⁄2 cup freshly squeezed orange juice (1 large orange)

 desiccated coconut, to sprinkle (optional)

Place all ingredients (except for the desiccated coconut) in a food processor and process until mixture sticks together and the nuts are well chopped (do this in batches if necessary). Line a shallow, rectangular (approx. 20cmx26cm/8x10in) storage container with baking paper. Sprinkle the desiccated coconut into the lined container. Then spread the fruit mixture evenly into the container, pressing it flat with a spatula or dessert spoon. Sprinkle with desiccated coconut and press again. Cover and refrigerate for at least an hour. Remove from the fridge and cut into small bars. Store in the refrigerator.
NOTES
If your child’s school has a nut-free policy, exchange the almonds for 2⁄3 cup processed wheat bran or 2⁄3 cup green pumpkin seeds (pepitas).
 GF: Make this recipe gluten free by swapping the rolled oats for 1 cup processed rice bran and an additional 1⁄2 cup desiccated coconut.
 EP: this recipe is not suitable if you have eczema, psoriasis or salicylate sensitivity. Try the Pear Muffins recipe instead.
Dried fruits usually contain preservatives. If your family members are sensitive to additives or if they have asthma, substitute the mixed dried fruit with 1⁄2 cup sultanas and 1 cup preservative-free dried apricots (available from health food shops).
Toasted Fruit Loaf (V&Vn)
 Makes 10 slices; preparation time 10 minutes, soaking time 1 hour, cooking time 40 minutes

This fibre-rich, tasty fruit loaf contains alkalising potassium, iron, beta carotene and cinnamon to help balance blood sugar. It’s suitable for lunch boxes and perfect as a grown-up snack when serving tea to guests. For a special treat, top the slices with a smidgin of butter after toasting.
 1 cup dried apricots, cut in half

 1 cup sultanas (golden raisins)

 1 cup bran (such as wheat or rice bran)

 1⁄4 cup soft brown sugar

 1 1⁄2 cups organic soy milk or milk of choice

 1 1⁄4 cups wholemeal self-raising flour

 3 shakes (up to 1 teaspoon) cinnamon

Preheat the oven to 180°C (355°F). In a bowl, place the apricots, sultanas, bran, sugar and soy milk and soak for 1 hour. Do not soak for longer. After an hour, mix in the flour and cinnamon.
Transfer mixture to a loaf tin and bake for 40 minutes or until cooked. Allow to cool, then cut into thick slices as needed. Before serving lightly toast the slices for a delicious snack or lunch box addition. (Thanks Merle Norris for this modified recipe).
NOTES
Dried apricots contain preservatives so if you have asthma or are sensitive to preservatives use preservative-free dried apricots, available from health food shops, or alternatively use chopped, pitted dates.
Popcorn (GF, V)
 Serves 4 (2 adults and 2 children); preparation time 2 minutes, cooking time 2–4 minutes

Treat the kids with a bowl of popcorn. It’s free of nasty cinema-popcorn additives and makes a fun after-school or special DVD night snack.
 2 teaspoons extra virgin olive oil

 1⁄3 cup popping corn

 2 tablespoons melted butter

 1 teaspoon dried parsley flakes or fresh parsley, finely chopped

Heat the oil in a covered heavy-based saucepan on high heat. Test if the oil is hot enough by tossing a corn kernel into the oil: if it sizzles, it should be hot enough. Add the popping corn, cover with a lid and shake the pan to coat the corn in oil. Be careful to ensure the corn does not burn. There are two ways to do this: a) hover the pan just above the hot plate and shake lightly, or b) keep the pan on the hot plate and reduce the heat to medium. Shake the pan often, holding the pan just above the hot plate, securing the lid with your other hand, and move pan back and forwards briefly. Once the corn is mostly popped, remove from heat. Drizzle on the melted butter and sprinkle on parsley (sea salt is optional). Serve warm or cold. Will last for 1–2 days if stored in an airtight container on the bench.
Chicken and Mint Meatballs (GF, EP)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 14 minutes

Make gourmet nuggets that the kids will love or super-healthy steamed meatballs with a lime and ginger dipping sauce that’s to die for. Secret ingredients: ginger and lots of mint. Use a food processor to make this recipe quick and easy. For dinner, serve the meatballs with brown rice and steamed vegetables.
 extra virgin olive oil

 1 brown or red onion, peeled and roughly chopped

 3 heaped handfuls mushrooms, washed thoroughly, stems trimmed, roughly chopped

 1 tablespoon freshly grated ginger (see ‘Grating ginger’)

 1 tablespoon freshly minced/chopped garlic

 500g (1lb) skinless chicken thigh fillets, roughly chopped into large chunks

 1 small bunch mint leaves, picked (1 cup loosely packed mint leaves)

 1 large zucchini (courgette), grated

 1 tablespoon salt reduced tamari or soy sauce

 1⁄3 cup brown rice flour (or wholemeal plain/all purpose flour or cornflour/cornstarch)

DIPPING SAUCE
 juice of 1 lime

 2 tablespoons salt reduced tamari or soy sauce

 1 teaspoon freshly grated ginger (see ‘Grating ginger’)

Heat a little oil in a frying pan and lightly fry the onion, mushrooms, ginger and garlic until fragrant and the mushrooms soften. Drain the vegetables well, using paper towels to blot the mushrooms if necessary.
Place the cooked vegetables into a food processor, along with the chicken, mint, zucchini and 1 tablespoon of tamari sauce. Process on high until the chicken becomes minced and the ingredients stick together.
Scoop heaped teaspoonfuls of the mixture and form into small balls, then roll in the brown rice flour, dusting off the excess. Continue until all the mixture has been used. Either fry the balls as nuggets or steam them as meatballs:
 Nuggets: shape into small, flat nugget shapes and heat some oil in a large frying pan, then cook the nuggets for 7 minutes, turning once, until golden and cooked through.
 Meatballs: place 2 1⁄2cm (1in) of water into the base of a saucepan then place meatballs into a steamer, cover with a lid and place on top of the saucepan. Steam the meatballs on high heat for approximately 7 minutes (do them in batches).
Place the nuggets/meatballs onto paper towels to drain. Meanwhile, make the dipping sauce by combining the lime juice, tamari and ginger in a small serving bowl.
NOTES
Serving suggestion: serve these with steamed asparagus spears and broccoli florets. Steam the vegetables for 2–3 minutes only and serve with a squeeze of lemon or lime juice and drizzle on extra virgin olive oil.
 GF: use salt reduced tamari sauce instead of soy sauce.
 EP: use flat-leaf parsley instead of mint and leeks instead of onion and zucchini. Use sea salt instead of tamari or soy sauce, and no dipping sauce.
Salmon and Dill Mini Frittatas (GF, EP)
 Makes 12 mini frittatas; preparation time 10 minutes, cooking time 20 minutes

Q: How do you make a hassle-free frittata that doesn’t burn and stick to the sides of the pan? A: Make mini ones, baked in a 12–hole muffin tray, lined with paper patty pans. They make cute lunch box additions that are rich in omega-3, B group vitamins and vitamin D.
 1 1⁄2 cups frozen peas, thawed and heated

 6 eggs, lightly beaten

 1⁄4 cup organic soy milk or milk of choice

 100g (3 1⁄2oz) smoked salmon, chopped

 1⁄4 cup fresh dill, finely chopped

 1⁄2 teaspoon sweet paprika

 grated parmesan cheese (optional) 								

Preheat the oven to 200°C (400°F). Line a 12–hole muffin tray with paper patty pans. Place all of the ingredients into a large mixing bowl and mix together. Then divide the mixture evenly into the patty pans, using a measuring cup to pour. Top with parmesan cheese if desired. Bake for 18–20 minutes or until set.
NOTES
Use in lunch boxes or make this a main meal by adding a salad and a dollop of pesto or tomato sauce/ketchup.
Brainy Grain Sandwich
 Serves 1 child; preparation time 5 minutes

Growing kids need grainy bread to help them play, jump and run, and ‘brainy’ grains are the best for concentration and fun. The more grains you can see, the better it is. Look for bread sporting a GI symbol on the packaging accompanied by the word ‘LOW’.
 2 slices grainy bread (e.g. soy and linseed, nine grain), preservative free

 free butter, softened (or Hummus Dip, avocado, or Parsley Pesto)

 filling of choice (see ‘Sandwich fillings’ below)

Place the slices of bread onto a plate and spread with softened butter or your choice of healthy spread. Add filling of choice and close the sandwich.
SANDWICH FILLINGS
 EP: Parsley Pesto and skinless cooked chicken, thinly sliced; pesto, lettuce and mashed boiled egg (see Egg and Lettuce Sandwich); or quality canned tuna (chunky style) and grated carrot.
• leftover roast meat and shredded baby spinach leaves
• Hummus Dip and whole fruit strawberry jam
• yeast spread (occasionally)
• turkey, cranberry and iceberg lettuce
• chicken, fruit/mango chutney, grated carrot and sliced cheese
• creamed corn, freshly sliced cheese and grated carrot.
For more ideas see Chapter 8, ‘A healthy lunch box’.
Tasty Chicken and Watercress Open Sandwich
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 10 minutes

Watercress is one of the most nutritious leafy greens, rich in calcium, folate, vitamins A, C, E and K, iodine, magnesium and selenium. Teamed with protein-rich chicken, antioxidant-abundant spices and an alkalising salad dressing, this sandwich is a complete, balanced meal.
 2 tablespoons brown rice flour

 2 teaspoons Cajun seasoning (spicy: see notes)

 350g (12 1⁄2oz) skinless chicken thigh fillets, fat trimmed

 extra virgin olive oil

 2 handfuls watercress

 2 tablespoons Quick Salad Dressing

 8 slices sourdough bread

Place the rice flour and Cajun seasoning into a bag and then add the chicken pieces. Seal the bag then shake to coat the chicken.
In a large non-stick frying pan, heat a splash of olive oil on medium heat and cook the chicken until golden and no longer pink inside (this may take 6–10 minutes).
Meanwhile, trim the ends of the watercress then wash and dry. Mix with salad dressing and set aside. Lightly toast the sourdough slices then place two slices on each plate. A spread is not essential but you can use Parsley Pesto, sliced avocado or spread of choice on each piece. Then top each piece of toast with the seasoned chicken and watercress.
NOTES
If you or your children don’t like spicy seasoning use ground cumin or a sprinkling of sea salt and finely ground black pepper instead of Cajun seasoning.
You can add grated carrot and sliced red onion or spring onions (scallions) if desired.
If you are taking this sandwich to work or school, make it a closed sandwich and take the dressing in a separate container and add it just before serving.
 EP: season the chicken with sea salt, and use iceberg lettuce, spring onions (scallions) and grated carrot. Spread the toast with Parsley Pesto.
 GF: serve the chicken with brown rice or use gluten-free bread instead of sourdough.
Tuna Wraps (GF, V&Vn)
 Serves 4 (2 adults and 2 children—makes 6 wraps); preparation time 6 minutes

Secret ingredients: fruit and fruit chutney for the sweet taste that kids love. Mango is in season from mid-spring to late summer. Apples are in season from early autumn to early spring.
 1x280g (9oz) can tuna (in springwater), drained

 1 large carrot, peeled and grated

 2–3 handfuls baby spinach or greens of choice

 1 red apple, grated, skin on (or 1 mango, diced, if in season)

 1 tablespoon quality fruit/mango chutney (preservative free) or a tiny amount of Honey Soy Marinade

 6 corn or wholemeal wraps or other flat, unleavened bread (preservative free)

Place the tuna in a bowl and break up the chunks. Add the carrot, baby spinach,
mango/apple and chutney and gently mix.
 Lay the wraps out flat and spoon the mixture onto each wrap. Roll the wraps into cylinders and cut each wrap in half before serving. For smaller children, cut wraps into bite sized slices.
NOTES
You can add avocado and sliced red onion for extra antioxidants and minerals.
 V&Vn: use marinated tofu or hummus and snow peas (mangetout).
 GF: ensure the chutney is gluten free or alternatively use Quick Salad Dressing. Use gluten-free corn or brown rice wraps.
 Marketing magic: tell your child, ‘These wraps are only supposed to be served at parties but we can have them today as a special treat.’
Pesto Chicken in Blankets (GF, EP)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 10 minutes

Another great way to get your daily dose of folate-rich greens.
 300g (10 1⁄2oz) chicken thigh fillets, fat trimmed (or use equivalent amount of quality pre-cooked chicken)

 dash of cumin

 dash of sweet paprika

 extra virgin olive oil 								

 6 corn or wholemeal wraps or other unleavened bread (preservative free)

 3 tablespoons Parsley Pesto or store bought basil pesto

 2 handfuls baby spinach

 1⁄2 mango, peeled and sliced if in season (or 1 apple, grated)

If cooking your own chicken, season the chicken with the spices, then heat a small amount of olive oil in a frying pan on medium heat. Place the chicken in the frying pan and cook each side of the pieces for approximately 3–5 minutes.
Lay the wraps out flat and spread each with 1⁄2 tablespoon of pesto. Cover the pesto with spinach leaves and then top with the mango and chicken. Roll up gently but as tightly as possible. Cut each in half (and wrap with plastic wrap if taking to work or school).
NOTES
 EP: use iceberg lettuce and spring onions (scallions) instead of spinach and use grated green apple instead of mango.
 GF: use gluten-free wraps (such as rice or corn).
Bad Betty Sandwich (V&Vn)
 Serves 2 adults and 2 teens; preparation time 7 minutes

I don’t know why this tasty vegetarian sandwich is called Bad Betty: it just is. But you will feel so good when you eat this antioxidant-armed meal. Get creative and add your favourite salad ingredients.
 8 slices grainy bread (such as soy and linseed)

 Parsley Pesto or spread of choice

 1 apple, grated

 2 large handfuls baby spinach, chopped

 1 carrot, peeled and grated

 sliced beetroot, well drained on paper towels

Spread the bread with pesto and top with the apple, baby spinach, carrot and beetroot, keeping the beetroot away from the bread (i.e. sandwiched in by the other ingredients) to avoid sogginess. Add any extra ingredients if desired (see notes), close the sandwich then cut it in half on the diagonal.
NOTES
Optional ingredients include avocado slices; a thinly sliced pineapple ring; marinated goat’s feta cheese; chopped spring onions (scallions); bean sprouts and sliced red onion rings.
Egg and Lettuce Sandwich (EP, GF, V)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 8 minutes

Eggs are highly nutritious—a complete powerhouse of protein, minerals and they contain every vitamin except for vitamin C. They contain the important B vitamin, choline, for proper brain function, along with biotin and vitamin A for healthy skin. This traditional egg sandwich is a family favourite on long trips and at kids’ parties.
 5–6 large eggs

 2 handfuls leafy greens of choice (EP: iceberg lettuce)

 butter (or avocado, or Parsley Pesto)

 6–8 slices wholegrain bread (or wholemeal)

 1–2 tablespoons organic soy milk or milk of choice

 1 tablespoon quality mayonnaise or Healthy Mayonnaise

 iodised sea salt, to season

 ground black pepper, to season

Heat a saucepan of water and add a tablespoon of vinegar and some salt (to prevent the eggs from cracking). Bring to the boil then gently place the eggs in the water and simmer for 8 minutes. Remove the saucepan from heat. Take out the eggs and transfer to a bowl of cold water to prevent overcooking and greying of the yolks.
Next, finely shred the lettuce and sparingly butter the bread or spread with other spread. Then peel the eggs, place them in a flattish bowl, cut them into slices and mash them with a fork. Add the soy milk and mayonnaise and mix well. Season with salt and pepper if desired.
Spread the egg mixture onto the bread and top with shredded lettuce. Close the sandwich and cut in half.
NOTES
 Optional: add a dash of yellow curry powder to boost the antioxidant goodness of this sandwich and give it tastebud pizzazz.
 EP: do not use store bought mayonnaise or curry powder. Stick with Healthy Mayonnaise and iodised rock/sea salt. And for a green boost, you can use finely chopped flat-leaf parsley or spring onions (scallions) instead of lettuce.
 GF: this sandwich filling can be used in gluten-free rice or corn wraps or other unleavened bread.
Tofu and Watercress Wraps (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 2 minutes

Watercress is one of the most nutritious greens and when teamed with protein-rich tofu and the Asian flavours of sesame oil and ginger, this makes a flavoursome (and budget-friendly) dish.
 1⁄4 cup salt reduced tamari or soy

 sauce 1 teaspoon sesame oil

 1 teaspoon freshly grated ginger (see ‘Grating ginger’)

 300g (10 1⁄2oz) firm tofu, sliced

 6 wholemeal or corn wraps or other unleavened bread (GF: corn wraps)

 2–3 handfuls watercress, trimmed and chopped

 1 mango, sliced or diced

In a dish, mix the tamari sauce, sesame oil and ginger and use it to marinate the tofu for at least 10 minutes.
Meanwhile, lay the wraps out flat and lay the watercress in a strip along each wrap. Then top with the mango. Optional: add sliced avocado and red onion rings if desired.
 In a frying pan, lightly cook the tofu for 2 minutes on medium heat, turning after 1 minute. Remove from the pan and add to the wraps.
Roll up the wraps gently. If taking to work or school, cut each in half and wrap with plastic wrap.
Open Sandwich with Tuna and Avocado
 Serves 4 (2 adults and 2 children); preparation time 10 minutes

This sandwich provides protein, dietary fibre, vitamin D, omega-3 and a wide range of vitamins and minerals for energy, concentration and a healthy heart.
 8 slices sourdough bread (or grainy bread)

 1 ripe avocado, sliced

 1x185g (6 1⁄2oz) can chunky style tuna (in olive oil or springwater)

 2 handfuls baby spinach (or other leafy greens), chopped

 1 tablespoon Tasty Salad Dressing or dressing of choice

 ground black pepper, to season

Toast the bread to your liking then spread on the sliced avocado. Drain the tuna then top each of the toast slices with tuna.
In a bowl, mix the baby spinach and the dressing and place on top of the tuna. Season with ground black pepper.
NOTES
If you would like to serve this as a closed sandwich, top 4 toast slices with tuna, reserving 4 slices to close the sandwiches.
 EP: Modify this sandwich by ditching the avocado and baby spinach in favour of hummus and iceberg lettuce, and use Harmony Salad Dressing.
Main meals: chicken
Q: Why did the chicken cross the road?

A: To get to the other side.

Q: Why did the turkey cross the road?

A: To prove he wasn’t chicken.

Q: Why did the chicken cross the road, roll in the mud and then cross the road again?

A: Because he was a dirty double-crosser.

Q: Why did the chicken cross the basketball court?

A: He heard the referee calling fowls.

Easy Roast Chicken
 Serves 4 (2 adults and 2 children) with leftovers for a second meal; preparation time 10 minutes,
cooking time 1 hour (allow at least 1⁄2 hour to preheat the oven)

This is a healthy way to cook roast chicken. By coating the skin in antioxidant-rich spices and extra virgin olive oil, and alkalising lemon, the skin is protected from carcinogens, and the vegetables make this a balanced, nutritious meal. See notes for optional stuffing.
 1x1.8–2kg (3 3⁄4–4lb) whole chicken

 1 lemon, halved

 extra virgin olive oil

 1 tablespoon dried mixed herbs

 1 teaspoon ground paprika

 1⁄2 small or 1⁄4 large (500g/1lb) kent pumpkin, chopped

 8 new potatoes

 4 carrots, sliced on diagonal

 4 medium brown onions, peeled

 2 large handfuls green beans, ends trimmed or 1 head broccoli, cut into florets

 2 cups frozen peas

GRAVY
 700ml (26fl oz) salt reduced chicken stock

 1 tablespoon salt reduced tamari or soy sauce

 2 tablespoons wholemeal plain (all purpose) flour (GF: cornflour/cornstarch or brown rice flour)

 1⁄4 cup water

 ground black pepper, to season

Preheat the oven to 220°C (450°F) and wait at least 1⁄2 hour before use (up to 1 hour). During this time, take the chicken out of the fridge and bring to room temperature. Optional: rinse the chicken both inside and out and pat dry with a paper towel.
Rub a squeeze of lemon and a splash of extra virgin olive oil over the chicken and then sprinkle with dried mixed herbs and paprika. Place the chicken in a large, deep ovenproof dish (a dish that has a wire rack inside is ideal so when you add the vegetables they don’t sit in the oil).
You’ll save time if you do not peel the vegies (this also retains more goodness). Wash and scrub the pumpkin, potatoes and carrots. Chop the vegies into chunks (make pumpkin pieces the biggest as they cook fastest). Place these vegetables and the whole peeled onion into a large bowl and drizzle with a little oil. Place them in the ovenproof dish beside the chicken.
Roast the chicken and vegies for 1 hour, then check around the drumsticks by gently pulling the flesh away from the bone to see if it’s cooked. Cook for a further 10–20 minutes if necessary. In the last 10 minutes, heat up 2 1⁄2cm (1in) of water in the base of a saucepan/steamer and steam the peas for 3–4 minutes and the beans or broccoli for 2–3 minutes (remove before their colour turns dull green).
To make the gravy: after you have cooked the chicken and vegetables, place them in a large dish and cover with a lid. Then go back to the ovenproof dish and drain away all of the fat and oil, saving the brown bits for the gravy. Put the ovenproof dish onto the stove and add the stock and tamari sauce and heat on medium heat. Mix the flour with the water, then mix in to the ovenproof dish. Simmer, stirring constantly until thickened. Taste and add ground black pepper if desired.
NOTES
To halve the cooking time, use chicken cutters or a very sharp knife and cut the chicken in half and cut the vegetables smaller.
Roast chicken is also lovely with roasted whole garlic cloves, zucchini (courgette), sweet potato and steamed peas.
Remove any leftover meat from the bones and store in the fridge with any remaining vegetables and gravy.
Remove any remaining fat from the carcass (discard the skin) and freeze the chicken bones for making Homemade Chicken Broth (see recipe below). Use leftover chicken meat to make Easy Chicken Noodle Soup or Chicken and Apple Curry
Homemade Chicken Broth (EP, GF)
 Makes 2–3 litres (4 1⁄4–6 1⁄3 pints) of broth; preparation time 6 minutes, cooking time 6 hours+

This tasty alkaline broth (and stock) is a nutritious way to boost your immune system when a family member has cold and flu symptoms. It’s rich in cysteine to reduce congestion and anti-ageing glycine and other amino acids to help the liver remove wastes from the blood; plus, the flavonoids from the onion, garlic, parsley and ginger help to protect your cells from DNA damage. Use it to make Easy Chicken Noodle Soup or add to casseroles or make Easy Roast Chicken gravy with it (above). The secret to a highly nutritious broth is apple cider vinegar—the acid draws out the calcium and magnesium from the chicken bones.
 4 litres (8 pints) water

 3 chicken carcases

 splash of apple cider vinegar 								

 sprinkle of mixed dried herbs

 1 onion, roughly diced

 3 cloves garlic, minced or chopped

 1 small slice fresh ginger, chopped

 1⁄2 bunch parsley, roughly chopped

 1⁄2 bunch celery tops, rinsed (and other washed vegetable scraps you’d usually throw in the bin)

 2 teaspoons powdered vegetable stock, crumbled

Place all of the ingredients in a slow cooker or a large stockpot and bring to the boil. Reduce heat to low and simmer, covered, for 6–8 hours (the longer the better for a more flavoursome broth). After the first hour of cooking, break apart the carcasses using tongs, to allow more of the nutrients to be extracted from the bones.
Place a strainer over a large bowl, then pour the broth through the strainer, discarding the boiled bones and vegetables when you have finished. Squeeze out as much liquid as possible as you strain the stock; I use a measuring cup and press on the cooked meat and vegetables to press out the remaining liquid. Store the broth in clean glass jars, keeping any leftover broth in the freezer (measure the amounts in cups and write the volume on the jars before freezing).
NOTES
You may need to use less water if your slow cooker is small (use a slow cooker that is 4.5 litres/9 pints or more). Add more water as necessary.
Easy Chicken Noodle Soup (EP, GF)
 Makes 8 servings (2 dinners); preparation time 5 minutes, cooking time 20 minutes

Easy and tasty, and unbelievably hasty. Rich in cysteine and quercetin to boost immunity during cold and flu season. If you’ve got the time, I recommend you premake the highly nutritious Homemade Chicken Broth and go for Parent of the Year.
 extra virgin olive oil

 1 large onion, finely diced

 2 teaspoons minced garlic (or 2 large cloves)

 1⁄2 teaspoon ground sweet paprika

 1 litre (25fl oz) salt reduced chicken stock

 1.5 litres (3 pints) water (or Homemade Chicken Broth,)

 1⁄2–1 tablespoon salt reduced tamari or soy sauce

 400g (14 oz) cooked skinless chicken (use 1⁄2 a quality barbecued chicken or cook 4 chicken thigh fillets), diced

 4 cups frozen, diced mixed vegetables (e.g. carrot, cauliflower, corn, peas, broccoli), or freshly diced vegetables (or see notes)

 3⁄4 cup small soup pasta shapes (stars, alphabet etc)

In a large saucepan, heat a little extra virgin olive oil and lightly fry the onion, garlic and paprika. Add the remaining ingredients, bring to the boil and simmer, covered, for 15 minutes or until the pasta and vegetables have softened. Taste and season if desired.
Ladle into soup bowls and serve with sourdough or grainy toast. If you have spare parsley, finely chop and add to the soup before serving.
NOTES
You can use fresh vegetables instead of frozen if time permits. Finely dice 3 stalks celery, 2 large carrots, 2 handfuls cauliflower and shave the kernels off 2 uncooked corn cobs and add them to the soup. Simmer until the vegetables soften.
Time for broth? Instead of the water and stock, use up to 3 litres (6 pints) of Homemade Chicken Broth.
 V&Vn: omit the chicken and add 1⁄2 cup dried red lentils (cook for 20–30 minutes) and use vegetable stock instead of chicken stock.
 GF: omit the pasta and check the stock ingredients.
 EP: make Homemade Chicken Broth instead of using bought stock; omit the paprika and dried mixed herbs; finely dice celery, carrot and cabbage (3–4 cups) instead of using frozen vegetables.
Really Yummy Chicken Casserole (Coq au Vin) (GF)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 35 minutes (less than 25 minutes if microwaving or using a pressure cooker)

French for ‘rooster in wine’, Coq au Vin is just divine. The alcohol burns off during cooking, so this meal can be enjoyed by children. Don’t want to use red wine today? You can make Coq au Beef Stock—it’s yummy in a different way.
 8–10 chicken drumsticks

 3 tablespoons brown rice flour (or wholemeal plain/all purpose flour)

 2 splashes extra virgin olive oil

 14 baby onions

 2 teaspoons freshly minced garlic

 1 3⁄4 cups Homemade Chicken Broth or water

 1 heaped teaspoon powdered vegetable stock (optional, if using water)

 1 cup dry red wine (see notes)

 1 tablespoon tomato paste

 1 large sweet potato

 1⁄4 cup organic soy milk or milk of choice

 3 heaped handfuls button mushrooms (lots!)

 1⁄2 bunch flat-leaf parsley (or leftover spring onions/scallions, including green parts)

Using a clean tea towel or paper towels, pull the skin off each drumstick: hold the end of the skin at the widest part of the drumstick then pull to the bony end until the skin comes off completely (this should be quite easy). Discard the skin and then place the drumsticks in a plastic bag. Add the flour and shake to coat the chicken (when you remove the floured chicken there will be leftover flour in the bag which you can reserve for later).
In a large, deep frying pan, heat the oil on high heat and fry the drumsticks until golden brown. Remove and set aside. In the same frying pan sauté the onions and garlic, frying for 1 minute, stirring often. Add the broth (or water and powdered stock), red wine, tomato paste and mix. Then add the drumsticks. Bring to the boil, cover with a lid and then reduce heat to a strong simmer for 15 minutes.
Mash time: heat some water in a steamer. Meanwhile, peel the sweet potato and dice it into 1cmx1cm (1⁄2inx1⁄2in) pieces (small pieces cook faster). Steam for 10 minutes or until very soft (if you don’t have a steamer, boil the sweet potato for 5 minutes). Remove from heat and drain if necessary. Put the sweet potato into a saucepan or a flat-based bowl for mashing. Add soy milk and splash of the casserole liquid and then mash well (or let it cool for 5 minutes then pop it into a food processor and blend until smooth and creamy). Set aside.
Back to the casserole: after 15 minutes of cooking, add the mushrooms and simmer, uncovered, for 10 minutes. Then wash the parsley and finely chop the leaves, discarding the stems.
Remove the drumsticks from the casserole. Then mix the reserved brown rice flour with a little water (approx. 2 tablespoons). Stir this into the casserole, mixing constantly until the mixture thickens. Finally, mix in the parsley and let it soften for a minute. Serve with a side of sweet potato mash. (Thanks Pav Alexander for this recipe.)
NOTES
 Non-alcoholic option: use 1 cup beef stock plus 1 extra tablespoon tomato paste instead of red wine.
You can make this meal the day before to allow the flavours to develop further. Consume within 4 days.
 Whole bird: instead of drumsticks, you can use 1 whole chicken. However, you’ll need a bit of skill and extra time to cut it up. Use chicken cutters or a big, sharp knife to cut the bird into large serving-sized pieces, then remove the skin and cook as described.
 Microwave or pressure cooker: After the casserole has simmered for 15 minutes (before mashing the sweet potato), transfer the casserole into a covered microwave-proof container and cook on high for 10 minutes (for correct cooking time for a pressure cooker, refer to your cooker’s instructions). Then add the mushrooms and microwave for 5 minutes.
Any leftover tomato paste can be stored in a plastic zip lock bag in the freezer. Remaining beef stock can be stored in a jar in the freezer. Label, date and record the volume you are freezing.
Cheeseless Chicken Pizza (GF)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 15 minutes

Pizza can be pretty healthy when you create your own masterpiece. Make this healthy pizza with any toppings you like. I’ve chosen anchovies for added omeag-3, and smoked paprika gives the chicken a wicked smoked ham flavour. See notes.
 4 chicken thigh fillets

 1–2 teaspoons smoked paprika

 extra virgin olive oil

 approx. 4 small thin pizza bases or Lebanese (pitta) bread (see notes)

 1 jar pasta sauce (with tomato, basil and garlic etc)

 toppings of choice such as:

 14+pitted black or Kalamata olives, halved

 1 small tin (45g/2oz) anchovies, chopped (see notes)

 1 medium zucchini (courgette), thinly sliced

 1 small red onion, peeled and thinly sliced

 1⁄2 cup cashews

 2 teaspoons dried basil or dried mixed herbs

 1 handful rocket (arugula) or baby spinach leaves, to serve

Preheat the oven to 180°C (350°F). Prepare the chicken for frying: cut the chicken into thin slices and trim any fat. Sprinkle on the paprika. Heat a splash of olive oil in a non-stick frying pan and add the chicken pieces, cooking for 5 minutes or until cooked.
Place a sheet of baking paper on a large baking tray (or 2 if you can fit 2 trays in your oven). Place the pizza bases onto the trays and generously spread on the pasta sauce, using a dessertspoon. Arrange the chicken and your other toppings of choice onto the bases (do not add the rocket leaves until after cooking). Then sprinkle on the dried basil. Cook the pizzas for 10 minutes or until cooked to your liking. Top with rocket leaves and cut into slices.
NOTES
Other suitable toppings include pineapple, smoked salmon, prawns (shrimp), garlic, red capsicum (pepper), dollops of hummus dip and mozzarella cheese if desired.
If desired, soak the anchovies in milk for 2 minutes before using to give them a milder flavour.
If you can’t find preservative-free thin pizza bases or if you need it to be gluten free, use wholemeal, rye, or gluten-free corn flat mountain (unleavened) bread or similar wraps. If using flat wraps, you will need 2 packets/16 wraps (4 wraps to make 1 pizza base): just brush some water onto 1 wrap and place another wrap on top and repeat until there are 4 stuck together (do not brush water onto the fourth, top, layer).
Crispy Pesto Chicken (EP, GF)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 15 minutes

Coated with a light, antioxidant-rich batter, this chicken will have your toddler screaming for more.
 1 large sweet potato

 1⁄3 cup organic soy milk or milk of choice

 2 tablespoons Parsley Pesto or store bought basil pesto

 2 tablespoons wholemeal plain (all purpose) flour (GF: cornflour/cornstarch)

 1⁄3 cup water

 extra virgin olive oil

 600g (1 1⁄3lb) chicken thigh fillets, fat trimmed, sliced into 2cm (3⁄4in) wide strips (see notes)

 1 head broccoli, cut into florets

 2 cups frozen peas

 iodised sea salt, to season

 ground black pepper, to season

 lemon juice (optional)

Peel and dice the sweet potato. Bring a steamer/saucepan of water to the boil and steam the sweet potato for 10 minutes or until very soft. Drain and transfer to a bowl. Mash and add the soy milk and season with salt and pepper if desired. Use more milk if necessary to make it a creamy mash. Set the mash aside.
In a small flattish bowl, mix the pesto, flour and water. Dip the chicken pieces into the bowl to lightly coat in the flour mixture.
Heat a tablespoon of oil in a large non-stick frying pan on medium-high heat and cook the well-coated chicken in batches until golden and cooked through.
Using a steamer, steam the broccoli and peas for 3 minutes or until cooked to your liking. Optional: squeeze some lemon juice onto the green vegetables.
NOTES
The secret to this dish is to cut the chicken pieces quite thin to ensure quick and even cooking. Keep the batter light—cornflour works best but wholemeal plain flour is the healthier option.
Healthy Chicken Burgers (EP)
 Serves 4–6 (2 adults and 2–4 children); preparation time 20 minutes, cooking time 10 minutes

Homemade burgers are the best. This one’s full of fresh ingredients including antioxidant-rich vegetables, anti-cancer spices and quality meat. Get creative and add your favourite burger ingredients.
 500g (1lb) skinless chicken thigh fillets

 2 tablespoons brown rice flour (or wholemeal plain/all purpose flour or cornflour/cornstarch)

 2 teaspoons ground cumin

 1 teaspoon smoked paprika

 extra virgin olive oil

 1 large onion, peeled and sliced into rings

 4–6 large round wholemeal or wholegrain bread rolls

 1 ripe avocado, sliced or mashed (see ‘Avocado tips and tricks’)

 2–3 handfuls baby spinach leaves

 1 large carrot, grated

 1 small beetroot, peeled and grated or canned beetroot, drained and dried thoroughly using paper towels (optional)

 leftover spring onions (scallions), chopped (optional)

 sauce of choice or quality mayonnaise (optional; see notes)

Cut the chicken thigh fillets into burger-sized pieces, trim the fat and make sure the pieces are thin and even in thickness to ensure even and quick cooking. In a plastic bag, mix the flour, cumin and paprika, then add in the chicken, close the bag and shake to coat the chicken.
Remove the chicken from the bag and, using a pastry brush, brush the chicken with extra virgin olive oil (or just drizzle some oil into a pan). Fry or grill (broil) the chicken on medium-high heat, until cooked, turning to cook both sides. This will take approximately 6 minutes. Remove the chicken from the pan and set aside.
Using the same pan, lightly fry the sliced onion rings for 3 minutes or until golden.
Cut the bread rolls in half and spread one half each with avocado (you can put sauce on now, if desired). Then place the chicken, onion, baby spinach, carrot and beetroot on top of the avocado. Place the other bread roll half on top and cut each burger in half.
NOTES
 EP: If you have eczema, use iceberg lettuce instead of spinach. You can also use Sweet Apple Slaw. Skip the sauce or make Healthy Mayonnaise instead.
Chicken Paella (GF, V&Vn)
 Serves 6 (2 adults and 4 children); preparation time 15 minutes, cooking time 25–30 minutes

This lycopene-rich meal can be made with or without the addition of green prawns (see notes)
 extra virgin olive oil

 5–6 chicken thigh fillets (600g/1 1/3lb), diced into large pieces

 2 medium brown onions, finely diced

 2 stalks celery, halved lengthways and sliced finely

 1 small red capsicum (pepper), deseeded and diced

 3 cloves (or 3 teaspoons) freshly minced garlic

 2 teaspoons smoked paprika (must be smoked variety)

 2 cups basmati rice

 1x400g (14oz) can diced tomatoes

 1 litre (25 fl oz) salt reduced chicken stock

 2 handfuls green beans, trimmed and halved on the diagonal

 1⁄2 bunch flat-leaf parsley, stems trimmed, finely chopped

Heat a splash of extra virgin olive oil in a very large non-stick frying pan on high heat and cook the chicken until browned and partially cooked (approx. 5 minutes). Remove the chicken from the pan and set aside.
In the same pan, sauté the diced onion and celery for 3–5 minutes, until soft, adding extra oil if necessary. Then add the capsicum, garlic, paprika and rice and mix to coat the grains. Add the tomatoes, stock and chicken pieces to the pan and bring to the boil. Reduce heat and simmer with lid on, for 15–20 minutes until the rice softens, adding extra liquid stock or water if necessary.
In the last 5 minutes of cooking, add the beans to the top of the paella and cover with the lid. Cook for 5 minutes. Stir in the parsley before serving.
NOTES
If it’s within your budget (and you have access to fresh seafood), add 10 raw/green prawns (shrimp) to the pot in the last 10 minutes of cooking.
 V&Vn: skip the chicken and use vegetable stock plus 500g (1lb) kent pumpkin (peeled, seeded and diced) and 2–3 tablespoons of toasted pine nuts.
 GF: use gluten-free stock.
Chicken and Apple Curry
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 25 minutes

This tasty curry has been approved by my anti-spice daughter. Maybe it’s the mild, sweet flavour, the cancer-protective flavonoids or the secret ingredients (apple and fresh coriander) that make it necessary to hide the leftovers of this fabulous dish.
 extra virgin olive oil

 1 large onion, chopped

 2 teaspoons minced garlic

 2 teaspoons freshly grated ginger (see ‘Grating ginger’)

 2 medium carrots, diced

 1 tablespoon mild yellow curry powder

 1⁄2 bunch coriander (cilantro), including stems and roots

 2 handfuls cauliflower, finely chopped

 1 large green apple, peeled and thinly chopped 1 cup light coconut cream

 2 cups water

 2 teaspoons powdered vegetable stock

 500g (1lb) cooked skinless chicken, chopped (1⁄2 quality barbecued chicken or leftovers from Easy Roast Chicken)

 1 1⁄2 cups basmati rice 								

Heat a splash of extra virgin olive oil in a large, deep saucepan or wok and sauté the onion, garlic, ginger, carrots and curry powder for 2 minutes.
Thoroughly wash the coriander, including the roots and finely chop the roots (saving the leaves for later), and add them to the pan and stir-fry for 1 minute. Add the cauliflower, apple, coconut cream, water and stock powder, bring to the boil on high heat then reduce heat and simmer on low for 10 minutes, or until vegetables are soft, stirring occasionally.
Meanwhile, bring a medium saucepan of water to the boil, reduce heat and add the rice. Simmer for 10 minutes. Remove from the heat and strain the rice.
Remove the curry from the heat and stir in the coriander leaves. Serve on a bed of rice.
Marinated Chicken Legs with Crispy Roast Potatoes
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 1 1⁄2 hours, preheat oven for 30 minutes

Well worth the wait, this dish is a balanced meal that’s bursting with flavour. Checking regularly and basting often is the key to making this dish impressive. Serve with a salad of your choice, such as Strawberry Bomb Salad.
 8–10 chicken legs (drumsticks)

 Honey Soy Marinade

 10 new potatoes

 extra virgin olive oil

 large sprig fresh rosemary

 iodised rock salt (do not grind it)

Half an hour before cooking dinner, preheat the oven to 200°C (400°F). Remove the skin from the chicken legs: using paper towels or a clean tea towel, hold the loose skin at the large end of the chicken leg and peel/pull it back off towards the end of the bone. This should be quick and easy to do. Place the chicken in a large, flattish bowl or use a plate then generously pour on most of the marinade. Place in the refrigerator and allow to marinate for 1 hour if possible. (This recipe allows 30 minutes marinating time if cooking the potatoes straightaway.)
Meanwhile, scrub the potatoes, cut in half or into wedges if the potatoes are bigger (smaller pieces will reduce cooking time). Then place the potato pieces into a bowl, drizzle with olive oil (not too much) and toss. Line a baking tray with baking paper, then place the potatoes on the tray. Do not let the potatoes sit in oil. Finely chop the rosemary and sprinkle on top. Sprinkle on a little rock salt. Place the potatoes in the oven while the chicken is marinating and cook for 30 minutes (you will cook them for approximately 1 1⁄2 hours total).
Place the chicken into a medium baking dish and pour over any marinade left in the marinating bowl, and baste the top side the chicken legs. Important: ensure the dish is not too big as you want the marinade to sit with the chicken and not spread out as it will dry out and burn if spread too thinly. Place the dish into the oven and cook for 20 minutes (you will cook the chicken for approximately 60 minutes).
Meanwhile, make a salad of your choice. Then turn over the chicken and baste again. Also toss around the potatoes to promote even browning. Cook for another 20 minutes, basting the chicken again in between this time, and moving the potatoes around.
Check to see if the chicken is cooked to your liking—it should not be overly pink and no red blood should be visible near the bone. Cook for longer if necessary. If the potatoes aren’t crispy and golden by the time the chicken is cooked, turn up the oven to 220°C (450°F) and cook a further 10 minutes. (Thanks Annie Bloom for this recipe.)
NOTES
To speed up the cooking time, see Easy Marinated Chicken recipe below.
Easy Marinated Chicken
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 20–30 minutes,
30 minutes marinating time (or marinate overnight)

Basting often is the key to making this dish impressive. Serve with a salad such as Tasty Spinach Salad.
 6–8 chicken thigh fillets

 Honey Soy Marinade

 10 new potatoes

 extra virgin olive oil

 2 cloves garlic, minced (optional)

 1 teaspoon freshly chopped rosemary (optional)

Half an hour before cooking dinner, preheat the oven to 200°C (400°F).
Place the chicken in a large, flattish bowl or on a plate and generously brush and pour on some of the marinade (this marinade is enough for 2–3 meals so do not use it all at once). Place in the refrigerator and allow to marinate for 30 minutes (or overnight the day before). If you don’t have time you can cook it now.
Next, make a salad of your choice, such as Tasty Spinach Salad.
Place the chicken into a baking dish and baste, using a pastry brush, with marinade. (Reserve the leftover marinade that the chicken has been sitting in.) Tip: roll up the chicken thigh pieces for cooking so they do not cook too quickly (to slow down the cooking time enough to develop a deeply marinated golden colour). Place the dish into the oven and cook for 20 minutes, basting every 5 minutes. It will take longer to cook if you have not preheated the oven for at least 20 minutes. Turn over the chicken after 15 minutes and baste again. Cook for longer if required.
Meanwhile, scrub the potatoes, cut in half or wedges if the potatoes are bigger (smaller pieces will reduce cooking time). Place them in a steamer and steam for 10 minutes or until just soft (you can microwave them if preferred). Transfer the potatoes to a frying pan with a splash of extra virgin olive oil (add minced garlic and freshly chopped rosemary if available). Sprinkle on a little rock salt and sauté the potatoes for 10 minutes or until golden.
Main meals: vegetarian
Q: How do you fix a broken tomato?

A: With tomato paste.

Rainbow Fried Rice (Nasi Goreng) (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 20 minutes

A rainbow of antioxidant-rich ingredients and the goodness of eggs make this a nutritious and energising meal. Bean sprouts add a crispness that makes this recipe shine. See notes.
 2 cups basmati rice

 4 eggs

 extra virgin olive oil

 1 red onion, diced

 2–3 cloves garlic, minced

 1 teaspoon grated fresh ginger

 2 heaped handfuls button mushrooms, washed thoroughly and sliced 								

 3–4 spring onions (scallions), ends trimmed and chopped, including green parts

 1x310g (11oz) can corn kernels, drained and rinsed

 cup frozen peas, thawed 1 small red capsicum (pepper), diced

 2 handfuls bean sprouts

 1–2 tablespoons salt reduced tamari or soy sauce

First, cook the rice using the absorption method: rinse the rice in running water, then place in a saucepan with 4 cups of water. Bring to the boil and then reduce heat and simmer on low for 7 minutes or until the rice boils dry. Check the rice regularly while cooking to make sure it does not burn at the bottom. Once the water has been absorbed, switch off the heat, stir and cover with a lid for another 3–5 minutes. Then remove the rice and spread out on a large tray to air dry for 10+minutes (while you prepare the other ingredients).
Next, crack the eggs into a bowl and whisk with a fork. Then heat a splash of olive oil in a large non-stick frying pan or wok on medium heat and cook the eggs—the egg will look a bit like a flat pancake or crepe when cooking. Flip the egg pancake after 1 minute and briefly cook the second side. Try to avoid browning the egg, just cook until firm. Remove and cut the egg into 3cm (1in) strips and set aside.
To the same frying pan add the onions, garlic, ginger, mushrooms and spring onions and sauté for 1–2 minutes. Then add the cooked rice, corn kernels, thawed peas and capsicum and cook for 5–10 minutes until evenly heated, mixing occasionally. Then stir in the egg, bean sprouts and tamari sauce.
NOTES
 Vegan: omit the egg and use diced, firm tofu—marinate it for at least 10 minutes in tamari sauce.
 EP: forget using the ingredients listed—you will need to use egg, basmati rice, rice bran oil for frying, garlic, spring onions, finely chopped celery, bean sprouts and green beans. Do not use tamari sauce, just season with sea salt.
Sunshine Soup with Dipping Sticks (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children) for 2 dinners; preparation time 15 minutes, cooking time 35 minutes

This easy-to-prepare soup is rich in skin-loving minerals and it tastes absolutely lovely. The secret ingredient is Thai red curry paste although it’s not a spicy soup, making it ideal for children. See notes.
 extra virgin olive oil

 2 large brown onions, peeled and diced

 3 cloves garlic, minced

 1 1⁄2 tablespoons Thai red curry paste (see notes)

 3⁄4 cup dried red lentils

 6 cups water

 2 heaped teaspoons quality powdered vegetable stock

 4 medium sweet potatoes, peeled and diced

 8 slices sourdough or grainy bread

In a large saucepan, heat a splash of olive oil on medium heat and sauté the onion for 1 minute. Add the garlic and curry paste and cook for a further 1–2 minutes until fragrant.
Prepare the dried lentils by rinsing them thoroughly in a large bowl of water, then drain them and then remove the discoloured ones. Then add them to the saucepan along with the water, powdered stock and sweet potato, mix and bring to the boil. Reduce heat to low and simmer for 30 minutes. Remove the saucepan from the heat and allow the soup to cool for 5 minutes.
Meanwhile, toast the bread and drizzle with a little olive oil, or spread sparingly with butter or Parsley Pesto. Cut each piece of toast into approximately 4 dipping sticks.
Using a blender or food processor, blend the soup in batches to make a smooth soup. Add another 1⁄2 cup or more of water if necessary. Serve in bowls and, if desired, top with chopped fresh herbs such as coriander or parsley.
NOTES
 V&Vn: If you’re vegetarian, check the ingredients of Thai red curry paste before buying, as some contain dried shrimp.
If you want to make it spicy, add a little more curry paste (1 tablespoon).
 GF: use gluten-free powdered stock and curry paste.
 EP: leave out the red curry paste and, if non-vegetarian, use 6 or 7 cups of Homemade Chicken Broth instead of the water and powdered stock.
New Potato and Leek Soup (EP, GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 25 minutes

A creamy favourite that has two new additions—new potatoes that are lower GI than their big brothers and lentils for protein and added mineral oomph.
 1⁄2 cup dried red lentils

 extra virgin olive oil

 2 medium leeks, green parts removed, halved, washed and sliced

 1 brown onion, peeled and diced

 3 cloves garlic, minced

 4 cups water

 2 heaped teaspoons powdered vegetable stock

 12 new potatoes, peeled and roughly chopped

 small handful (1⁄4 cup) flat-leaf parsley

 wholegrain or sourdough bread (optional)

First, prepare the dried lentils by rinsing them thoroughly in a large bowl of water, then strain them and remove the discoloured ones. Set aside. In a stockpot or very large saucepan, heat a splash of olive oil on medium heat and lightly fry the leeks and onion for 5 minutes or until softened. Then add the garlic and sauté briefly.
Now add to the saucepan the lentils, water, powdered stock and potatoes and mix. Cover and bring to the boil. Reduce heat to low and simmer for 20 minutes or until potatoes and lentils are soft, stirring occasionally. Remove from the heat and allow to cool for 5 minutes.
Meanwhile, wash the parsley and shake off the excess water. Finely chop the leaves and discard the stems. Add the shredded parsley to the soup.
Toast the bread and top with a drizzle of olive oil or a scrape of butter or Parsley Pesto. Cut into dipping sticks.
One batch at a time, process the soup in a blender or food processor until smooth. Serve with the dipping sticks.
NOTES
 EP: use rice bran oil instead of olive oil and preferably use either a sprinkling of sea salt or, if non-vegetarian, 4 cups of Homemade Chicken Broth instead of the water and powdered stock.
 GF: Use gluten-free powdered stock or, if non-vegetarian, use Homemade Chicken Broth instead of the water and powdered stock. Omit the wheat bread.
Lychee Red Curry (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 10 minutes

The water chestnuts give this meal a fabulous crunch and using light coconut cream (instead of light coconut milk) makes it a milder-tasting curry for the kids.
 1 1⁄2 cups basmati rice (see notes)

 extra virgin olive oil

 1 1⁄2 tablespoons mild Thai red curry paste (adjust to taste)

 3 heaped handfuls button mushrooms, washed, stems trimmed

 2 large handfuls green beans, ends trimmed, sliced on the diagonal

 1 medium red capsicum (pepper), core and seeds removed, cubed

 200ml (6 1⁄2fl oz) light coconut cream

 1⁄4 cup water

 1 teaspoon quality powdered vegetable stock

 1x225g (8oz) can sliced water chestnuts, drained

 1x565g (1 1⁄4lb) can lychees, drained

Bring a saucepan of water to the boil and cook the rice for 10 minutes (do a larger batch if desired and then freeze the leftovers). Drain and set aside.
Meanwhile, heat a splash of olive oil in a wok or large non-stick frying pan and cook the curry paste on low heat for 1 minute until fragrant. Add the mushrooms, beans, capsicum, coconut cream, water, stock powder, water chestnuts and lychees and mix. Simmer gently for 5 minutes, until the beans soften. Serve on a bed of rice. (Thanks Sue Tierney for this modified recipe.)
NOTES
This makes a great fish dish: use 1 large piece of boneless white fish such as flathead, diced. Then roll the fish in brown rice flour and lightly fry the pieces for 2 minutes (before cooking the curry paste). Do not overcook the fish or it will go mushy.
If you are following Menu 4, cook 3 cups of basmati rice in plenty of water and freeze leftovers in meal-sized portions in plastic zip lock bags.
Young children might prefer their dinner served without the liquid part of the curry—just the beans and other ingredients picked out and served on a plain bed of rice. If children don’t like lychees, try pineapple pieces next time.
Store the jar of leftover Thai red curry paste in the freezer—it’s easy to scrape out the frozen paste with a spoon whenever you need it. Freeze the remaining coconut cream in a labelled jar. And if vegetarian, don’t forget to check the ingredients of curry paste before buying, as some contain dried shrimp.
Soba Noodles (EP, GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 14 minutes, cooking time 6 minutes

Soba noodles are delicious buckwheat noodles. If you’re not vegetarian you can serve this meal with chicken or fish, or have it on its own.
 300g (10 1⁄2oz) soba noodles

 1–2 teaspoons rice bran oil or extra virgin olive oil

 2 large handfuls green beans, ends trimmed, sliced

 1 red capsicum (pepper), cored, seeded and diced

 1⁄2 bunch spring onions (scallions), ends trimmed, chopped, including green parts

 1 tablespoon Honey Soy Marinade

 2 large handfuls bean sprouts

Bring a saucepan of water to the boil and add the noodles. Boil the noodles for 3 minutes only (or as described on the packaging). Drain and rinse in cold water then coat them with the oil to stop them from sticking together.
Next, heat a wok or large frying pan to high heat, then add all of the vegetables except for the bean sprouts. Add the marinade and stir using a wooden spoon for 2 minutes only. Add extra marinade if desired. Stir in the bean sprouts. Remove from heat and serve on a bed of soba noodles that have been refreshed with hot water.
NOTES
 EP: use rice bran oil instead of extra virgin olive oil and don’t use the marinade (use rock salt instead) or red capsicum (use celery instead).
 GF: soba noodles usually contain wheat so check the label and alternatively use gluten-free buckwheat noodles or rice noodles.
Pea and Mint Risotto (EP, GF, V)
 Serves a family of 4–5; preparation time 10 minutes, cooking time 25 minutes

This unique risotto uses low GI basmati rice and chlorophyll-rich mint and peas.
 extra virgin olive oil

 1 large brown onion, finely diced

 2 teaspoons garlic, minced

 1 1⁄2 cups basmati rice

 2 teaspoons powdered vegetable stock

 4 1⁄2 cups hot water

 3 cups frozen baby peas, thawed

 1⁄2 cup grated parmesan cheese, plus extra for serving

 1 cup mint leaves, stems removed, finely chopped

 2–3 tablespoons lemon juice

 ground black pepper, to season

Heat a splash of olive oil in a large saucepan and cook the onion and garlic for 2 minutes on high heat or until the onions are translucent. Add the uncooked rice and mix to coat the grains in the oil. Cook for 2 minutes.
In a bowl, mix together the powdered stock and hot water. Then add 1 cup of this stock to the saucepan and cook until nearly absorbed (on high heat this absorbs quickly, but you need to stir often to avoid burning. If necessary, reduce the heat to medium to avoid burning). Repeat until all of the stock is added. The whole process should take about 12–14 minutes.
When most of the stock has been absorbed, add the peas, cover with a lid and cook for 3–4 minutes or until heated. Cook until the rice tastes cooked but is still slightly firm. Turn off the heat and stir in the parmesan, mint and lemon juice to taste, and add ground black pepper if desired. Top with a small mound of parmesan for presentation.
NOTES
Make this risotto dairy free by omitting the parmesan cheese. You can use soy cheese or add 1⁄2 cup of soy milk during the absorption phase (reduce the liquid stock by 1⁄2cup).
 GF: buy gluten-free stock; if using soy milk, choose ‘malt free’.
Use freshly juiced lemon; don’t use older lemons that have been cut and left in the fridge for more than a day as they will be too bitter.
Salads
Q: What kind of jokes do vegetables like best?

A: Corny ones.

Strawberry Bomb Salad (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 12 minutes

Strawberries, a member of the rose family, are in season from late autumn until midspring. However, you’ll want to whip up this sweet antioxidant-rich salad at any time of the year. It’s a winner at barbecues and dinner parties. Use grated apple if strawberries are out of season and team this salad with meat dishes such as My Favourite Lamb Cutlets. See notes.
DRESSING
 2 tablespoons Quick Salad Dressing

SALAD
 3 tablespoons pine nuts

 3–4 handfuls baby spinach leaves

 1x250g (9oz) punnet strawberries, tops removed and diced

In a small frying pan, lightly toast the pine nuts for 1–2 minutes. Keep a close eye on them to ensure they don’t burn. Remove from the pan and allow to cool.
Wash and dry the baby spinach leaves and place them in a large bowl. Wash the strawberries in another bowl, cut off the tops, dice them and place them into the salad bowl.
Just before serving, vigorously mix the dressing and then drizzle some over the salad portion you are using today (there might be enough for 2 meals). Toss the dressed salad lightly. Top with pine nuts and serve onto plates. You can add any spare herbs such as mint or chopped coriander if desired. Cover and refrigerate the leftovers.
NOTES
 Optional: add 1⁄3 cup mint leaves to the salad. Dressed mint leaves will go brown overnight so use them today (don’t leave them with the leftover salad).
 EP: omit the strawberries and alternatively use 1 large firm pear (peeled and thinly sliced).
Pink Salad (GF, V&Vn)
 Serves 4 (2 adults and 2 children) as a side salad; preparation time 10 minutes

Beetroot is rich in betaine which boosts the feel-good chemical serotonin, plus pigmented phytochemicals to protect your DNA from damage. Teamed with the goodness of lemon, apple and carrot, this salad is a tasty way to promote good health and wellbeing.
 3 medium carrots

 2 large green apples, peeled

 1 small fresh beetroot*, tops removed, washed and peeled

 juice of 1⁄2 lemon

 juice of 1⁄2 orange (approx. 1⁄4 cup freshly squeezed orange juice)

 handful of sultanas (golden raisins)

 sprinkling of sesame seeds

Using a large grater, grate the carrots, apples and beetroot. Transfer to a non-metal bowl. Add the lemon juice, orange juice and a handful of sultanas and toss until well combined. Top with sesame seeds.
NOTES
If you’d like to toast the sesame seeds, heat a small frying pan on medium heat and dry fry them for 1 minute or until golden (watch them closely to ensure they don’t burn).
[* See storage tips for fresh beetroot]
Tabbouli (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children) as a side dish; preparation time 10 minutes

This vegetarian salad is a good source of vitamins A and C, iron, potassium and calcium for strong bones and glowing skin. Make this tabbouli not like tabbouli at all by swapping the tomato for 1 firm, diced mango.
 3 firm, ripe tomatoes, diced (or 1 firm mango)

 1 bunch flat-leaf parsley, finely chopped

 2 spring onions (scallions), finely chopped

 1 tablespoon lemon juice

 2 teaspoons extra virgin olive oil

Mix together all ingredients and serve in wraps, burgers and sandwiches or as a side salad.
NOTES
 EP: Use 1 bunch parsley, 2 spring onions, 2 teaspoons rice bran oil and 2 teaspoons apple cider vinegar. Optional: 1⁄2 cup freshly cooked basmati or brown rice.
Sweet Apple Slaw (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes

This fresh version of coleslaw is not only tasty and sweet, it’s got skin-saving ingredients that are great for your complexion. It’s perfect with chicken, pork, barbecued meats or fish, or use it with a tofu patty to make a vegetarian burger.
 1 1⁄2 tablespoons honey, melted

 2 tablespoons apple cider vinegar

 2 tablespoons extra virgin olive oil

 2 green apples

 4 cups finely shredded white cabbage

 3 celery stalks, halved lengthwise and finely chopped

To make the dressing, place the honey, apple cider vinegar and olive oil into a jar, put on the lid and shake vigorously.
Peel and grate the apples into a large non-metal bowl. Vigorously shake the dressing to disperse the oil then add 2 tablespoons to the grated apple and mix thoroughly (this should prevent the apple from turning brown). Add the cabbage, celery, and 1 tablespoon of the re-shaken dressing. Mix well.
NOTES
Do not use a metal bowl as it may react with the vinegar and affect the colour of the slaw.
Store in an airtight container, refrigerate and use as needed, within 4 days.
 Optional: for a slightly nutty flavour, top the slaw with 1 tablespoon of sesame seeds that have been lightly toasted in a frying pan.
 EP: use 3 tablespoons Harmony Salad Dressing and optional cashews instead of sesame seeds.
Roasted Sweet Potato and Lentil Salad (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 35 minutes

 1 large sweet potato

 extra virgin olive oil

 2 teaspoons apple cider vinegar

 2 teaspoons honey

 3–4 large handfuls mixed salad leaves

 1 medium cucumber

 1 cup tinned green/brown lentils, rinsed in hot water, drained (or see notes)

 1 small avocado, sliced (optional)

Preheat the oven to 220°C (450°F). Peel and dice the sweet potato into 1.5cm (1⁄2in) cubes then place the sweet potato onto an oven tray lined with baking paper. Drizzle with 1 tablespoon of the olive oil and roast for 30 minutes or until golden brown. Remove from the oven, then transfer to paper towels to drain excess oil.
Meanwhile, in a jar mix together the apple cider vinegar, honey and 2 teaspoons of olive oil.
Wash and dry the salad leaves, then place in a large salad bowl. Wash the cucumber, halve it lengthways, slice it and place into the salad bowl.
Shake the dressing well to disperse the oil, before drizzling half of it over the mixed greens. Toss the salad then top it with lentils, sweet potato and avocado and drizzle with the remaining dressing.
NOTES
If you want to cook dried lentils: use 1⁄2 cup dried green/brown lentils, rinsed, discoloured lentils removed. Place in a medium saucepan with 3 cups of water, bring to the boil, simmer for 10 minutes then turn off heat and soak the lentils for a further 20–30 minutes (this slow method of cooking should prevent them from splitting). Drain and allow to partially cool.
This salad is also great with 2 tablespoons of toasted pine nuts or 1⁄2 cup of marinated goat’s feta cheese.
 EP: instead of olive oil use rice bran oil; instead of honey use golden syrup or real maple syrup; instead of cucumber use celery; instead of mixed salad leaves use iceberg lettuce; and avoid avocado.
Q: Why did the cabbage win the race?

A: Because it was a head.

Tasty Spinach Salad (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes

This antioxidant-rich salad can warm the heart of even the most avid salad hater. With its sweet mix of apple and sultanas and its nutty neighbours, it will be a hit at any barbecue or banquet. Feign amnesia if a friend asks for the recipe.
DRESSING
 Quick Salad Dressing

SALAD
 2 tablespoons pine nuts

 3–4 handfuls baby spinach leaves

 1 large red apple (fuji, royal gala, pink lady), grated

 1 large carrot, grated

 1 handful sultanas (golden raisins)

Toast the pine nuts in a dry frying pan on medium heat for 1–3 minutes, until golden (caution: they burn easily). Allow to cool.
In a large bowl, place the baby spinach, grated apple, carrot and sultanas and lightly toss. Mix the dressing to disperse the oil then add it to the salad just before serving. Top with pine nuts to serve. Store leftovers in an airtight container lined with paper towels in the fridge and use within 48 hours.

Exploding Tomato Salad (Niçoise Salad) (GF)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 15 minutes

This high-protein salad makes fun finger food for children.
 4 eggs

 10 new potatoes, scrubbed and halved

 1 large handful green beans, ends trimmed

 1 large handful snow peas (mangetout), strings removed

 2 anchovy fillets, mashed

 2 tablespoons Tasty Salad Dressing or Quick Salad Dressing

 1x250g (9oz) punnet cherry tomatoes

 1⁄2 cup Kalamata or niçoise olives

 2 handfuls baby spinach leaves

 1x425g (15oz) can chunky style tuna, drained (or 2 salmon fillets, pan fried)

Wash the egg shells with warm water, then place them into a medium saucepan in plenty of water (you’ll be adding vegies soon). Cover with a lid and bring to the boil. Cook the eggs for 2 minutes then add the potatoes and cook a further 5 minutes, or until potatoes are cooked but firm. In the last minute, add the green beans and snow peas. Then strain them and place the eggs in cold water (this prevents the yolks from greying). Transfer the beans and snow peas to a separate bowl filled with ice-cold water (to keep their colour vivid).
Next, make the dressing by mixing the mashed anchovies with the pre-made dressing, in a bowl.
Place the potatoes, beans, snow peas, cherry tomatoes, olives and baby spinach into a large bowl. Top with the dressing and lightly mix. Transfer to serving bowls and top with tuna chunks or cooked salmon.
Main meals: seafood
Q: Which day of the week do fish hate?

A: Fry-day.

Pink Fish on Sticks (GF, EP, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 10 minutes; allow 20 minutes soaking and marinating time

Your family will enjoy this colourful dish bursting with brain foods and vitamin D for strong bones. Arrange the skewer ingredients however you like.
 12–16 bamboo skewers

 2 thick boneless salmon fillets, skinless

 Honey Soy Marinade

 1 1⁄2 cups basmati rice or brown rice, rinsed (see notes)

 fruit and vegetables such as:
 1 small red capsicum (pepper), core removed, diced into 1.5cm (1⁄2in) cubes

 1 small zucchini (courgette), sliced into round 1.5cm (1⁄2in) thick pieces

 1 cup chopped pineapple, core removed, cut into 1.5cm (1⁄2in) thick pieces (use tinned if fresh not available)

 1x250g (9oz) punnet cherry tomatoes, halved

 8–10 button mushrooms, halved

Preheat the oven to 200°C (400°F). Soak the bamboo skewers in water for 20 minutes (this prevents them from burning during cooking).
Remove the skin from the fish and cut into small 1.5cm (1⁄2in) cubes. Place the fish on a plate and using less than one-third of the marinade, coat the fish and leave to marinate in the refrigerator for 15+minutes (up to one hour).
Meanwhile, in a medium saucepan, boil the rice for 10 minutes or the brown rice for 25 minutes (or according to packet instructions). Drain and set aside.
Remove the fish from the marinade. Your child, if old enough, may help you thread the food onto the skewers. Leave a large space at one end of the skewer, to use as a handle, and thread on the fish, alternating with the fruit and vegetables right to the other end. Using a pastry brush, baste the skewers with the leftover marinade from the bowl (be generous as you can pour a little of this cooked marinade over your rice when serving). Bake in the oven for 10 minutes or until cooked to your liking.
NOTES
 Timesaving tip: cook 1 cup extra rice and freeze the leftovers in serving sized portions in plastic zip lock bags—and use it next time you need rice.
Families with fish allergies can try chicken or tofu (it will take longer to cook the chicken).
 V&Vn: use firm tofu instead of fish, marinated and cut into cubes.
Other suitable produce for poking includes red onion, green apple, yellow and green capsicum, spring onions (scallions) and green beans.
Save the rest of the marinade for Marinated Chicken Legs with Crispy Roast Potatoes or Lamb and Soba Noodle Stir-fry.
Tangy Tuna Patties (GF, EP)
 Serves 4 (2 adults and 2 children—for 2 meals); preparation time 15 minutes, cooking time 25 minutes

This dish supplies omega-3, dietary fibre, protein, iron, B group vitamins and antioxidants. Leave out the fish to make it vegetarian or slot the patties into a bun to make the world’s healthiest burger.
 1 medium sweet potato

 1x400g (14oz) can chickpeas (see notes)

 1x425g (4 1⁄2oz) can chunky style tuna (in olive oil), drained

 1 medium brown onion

 2 cloves garlic

 1 handful flat-leaf parsley

 juice of 1 medium lemon

 1 tablespoon organic soy milk (or water)

 1 teaspoon ground cumin

 wholemeal plain (all purpose) flour or spelt flour

 2 eggs

Preheat the oven to 200°C (400°F). Line a large baking tray with baking paper (you will probably need two trays).
Peel the sweet potato and dice it into small pieces (1cm/1⁄3in cubed pieces). In a medium steamer, steam the sweet potato for 10 minutes or until soft. Drain well then place in a food processor (if you don’t have a food processor, mash the sweet potato).
Next, drain the chickpeas and rinse thoroughly to remove the salt and indigestible sugars, and discard any discoloured chickpeas. Place the chickpeas into the food processor. Break up the chunks of tuna with a fork and add to the food processor. Dice the onion, mince the garlic and finely chop the parsley and add them to the food processor. Add half of the lemon juice and the soy milk, cumin, 2 tablespoons of the flour and 1 egg (save the second one for glazing). Add extra lemon juice to make the patties more moist if necessary. Process the ingredients until they are mostly smooth (leave some chunky bits) or mix the ingredients together by hand.
Put 1⁄3 cup of the flour onto a large plate. In a shallow bowl, crack open the second egg and lightly beat. Using a dessertspoon, scoop up a large ball of the mixture (enough to make a burger patty) and place onto the floured plate. Roll in the flour and dust off the excess while you shape the ball into a flattened burger patty. Using a pastry brush, brush on a little of the egg mixture to glaze the patty on one side and then put it face down onto the baking tray. Now brush the second side with egg. Repeat to make approximately 12 patties.
Place the tray (or trays) into the oven and bake for 15 minutes or until golden on the bottom side. Flip over the patties and cook for another 5 minutes if necessary.
NOTES
If you’d prefer to cook dried chickpeas use 200g (7oz) and see ‘Cooking guide for legumes’.
The leftover patties can be frozen or used for lunch boxes or additional lunches (or make the World’s Healthiest Burgers with them). Pop them under the grill or in the toaster to heat.
Baked Sweet Potato Feast (GF, V&Vn)
 Serves 4 (2 adults and 2 children) for a snack/light lunch; preparation time 5 minutes, cooking time 20 minutes

This fibre-filled meal is rich in minerals and antioxidants and makes a fun lunch for the family.
 2 medium, thick sweet potatoes, skin scrubbed

 extra virgin olive oil

 1–2 teaspoons minced garlic (optional)

 1x185g (6 1⁄2oz) can chunky style tuna (in olive oil or springwater)

 1 avocado

 Kalamata olives, pitted

 leftover herbs such coriander (cilantro) or parsley, finely chopped

 squeeze of lemon

 ground black pepper, to season

Preheat the oven to 220°C (450°F). Line a baking tray with baking paper.
Cut the sweet potatoes lengthwise (boat shaped) and rub a small amount of olive oil onto the whole surface. Smear the cut side with minced garlic. Place them on the baking tray, cut side up. Roast for 20–30 minutes or until you can easily pierce them with a fork (they’re fantastic cooked for 30 minutes when they’re very soft and caramelising around the edges).
Place the sweet potato onto plates. You can cut a slit in them lengthways if desired. Then fill with tuna, sliced avocado, olives and top with coriander and a squeeze of lemon. Season with ground black pepper if desired. Serve them with a side of salad to make the meal larger.
NOTES
Alternative fillings: fill with warmed baked beans then top with a dollop of plain Greek yoghurt and a sprinkling of fresh herbs. Serve sliced avocado and smoked salmon on the side. Use 1 can ‘no added salt’ baked beans or Breakfast Beans.
 V&Vn: omit the tuna.
 EP: top the baked sweet potato with rice bran oil (instead of olive oil) and use tuna, iceberg lettuce and Harmony Salad Dressing.
World’s Healthiest Burger
 Serves 4 (2 adults and 2 children); preparation time 10 minutes (if the patties are already made)

Make a healthy, mineral-rich burger with Tangy Tuna Patties and add whatever ingredients you like.
 4–8 large wholegrain or wholemeal bread rolls

 1 avocado

 4–8 Tangy Tuna Patties

 sauce of choice, such as:
 fruit/mango chutney

 sweet chilli sauce

 tomato sauce (ketchup)

 dark leafy greens

 other ingredients of choice, such as:
 grated carrot

 fresh pineapple

 beetroot

Cut open the bread rolls and spread them with sliced avocado (see ‘Avocado tips and tricks’). Top each roll base with a tuna patty and then add your favourite sauce, dark leafy greens and other ingredients. Place the second half of the bun on top and cut in half.
Bubble Ling Stir-fry (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 10 minutes

This tasty stir-fry is rich in folate and other B group vitamins, omega-3, dietary fibre and protein for brain power and toned muscles. Loads of spring onions and bean sprouts make this stir-fry delicious and a powerhouse of nutrients.
 1 1⁄2 cups basmati rice (see notes)

 extra virgin olive oil

 2 fillets white fish (flathead, small ling etc.), diced into large pieces

 2 cloves garlic, minced

 2 teaspoons freshly grated ginger (see ‘Grating ginger’)

 1⁄2 bunch spring onions (scallions), ends trimmed and chopped

 3 handfuls button mushrooms, washed, stalks trimmed, sliced

 2 handfuls green beans, ends trimmed, sliced in half

 3 handfuls bean sprouts, washed

 1–2 tablespoons oyster sauce

 1⁄2 bunch coriander (cilantro)

Bring a saucepan of water to the boil and cook the rice for 10 minutes (if using brown rice, cook for 25 minutes). Drain and set aside.
Meanwhile, heat a splash of olive oil in a large frying pan or wok and cook the fish on medium heat for 2–3 minutes, turning once. Remove the fish from the pan and set aside.
 In the same frying pan, sauté the garlic, ginger, spring onions and mushrooms for 1–2 minutes then add the green beans and cook for another 2–3 minutes. Turn off the heat and add the sprouts, oyster sauce and the cooked fish.
Using scissors, hold the bunch of coriander above the wok and chop the herb into pieces, discarding half of the stems. Stir and serve on a bed of rice. (Thanks LJ Charleston for this recipe.)
NOTES
If following Menu 2, cook 1 cup extra rice (2 1⁄2 cups total) and freeze the leftovers in serving sized portions in plastic zip lock bags.
 EP: omit the mushrooms and oyster sauce and use celery or cabbage and a sprinkling of sea salt.
 GF: use gluten-free oyster sauce or tamari sauce.
 V&Vn: omit the fish and oyster sauce and use kidney beans and tamari sauce instead.
 Optional: sesame seeds – dry fry them for 1–2 minutes on medium heat while keeping a close eye on them to prevent burning. Sprinkle on stir-fry before serving.
Smoked Salmon Frittata (GF, EP, V)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 25 minutes

Eggs, salmon and spinach are three of the most nutritious foods, making this frittata a healthy choice for your family. It’s abundant in B group vitamins for energy, omega-3 for healthy skin and heart, vitamin A for eye health and vitamin D for strong bones.
 2 handfuls baby spinach, finely chopped

 extra virgin olive oil

 1 large brown onion, peeled and finely diced

 3 heaped handfuls button mushrooms, washed, stems trimmed, finely sliced

 8–9 eggs

 1⁄4 cup organic soy milk or milk of choice

 ground black pepper

 50g+(2oz) smoked salmon, chopped (use more if desired)

Preheat the oven to 200°C (400°F). Line a square baking dish (approx. 24x24cm/9 1⁄2x9 1⁄2in) with baking paper and spread out the chopped baby spinach on top.
Heat a little olive oil in a frying pan and sauté the onions and mushrooms for 3–4 minutes or until soft. Transfer onto paper towels (or a clean tea towel) and soak up all of the moisture (this is essential for a good frittata).
In a large bowl, lightly beat the eggs then stir in the milk, onions, mushrooms and pepper. Pour into the baking tray and decorate the top with smoked salmon. Bake for 20 minutes or until set.
NOTES
Leftovers can be used in lunch boxes, or make this a main meal by adding a side salad (such as Tasty Spinach Salad) and 4 wholegrain buns.
 GF: use malt-free soy milk or cow’s milk.
 EP: omit the baby spinach, onion and mushrooms and alternatively sauté 2 large finely sliced leeks and 4 chopped spring onion.
 V: omit the salmon and top the frittata with sliced tomato and a sprinkling of iodised rock salt.
Lemony Baked Salmon (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 25 minutes

This fresh, tasty meal is rich in omega-3 for glowing skin and healthy brain development; vitamin D for strong bones; dietary fibre for colon health; and lycopene for a healthy heart and skin. Children who eat fish are less likely to develop asthma.
 1 1⁄2 cups brown rice

 1⁄4 kent pumpkin (or enough for a family)

 1x250g (9oz) punnet cherry tomatoes

 1x125g (4 1⁄2oz) packet baby corn

 extra virgin olive oil

 1 medium lemon

 3 salmon fillets or 1 whole rainbow trout (enough for family)

 small handful flat-leaf parsley

 2 teaspoons minced garlic

Preheat the oven to 220°C (450°F). Bring a large saucepan of water to the boil and cook the rice for 25 minutes. Once the rice is cooked, drain well and set aside.
 Meanwhile, cut off the pumpkin skin and dice the flesh into 1.5cm (1⁄2in) cubes (smaller pieces will cook faster). Then put the pumpkin and a splash of water into a shallow bowl and microwave it for 3 minutes, until partially soft. Drain thoroughly.
 In a very large baking dish lined with baking paper, place the pumpkin, tomatoes and baby corn. Drizzle with 2 teaspoons of olive oil and bake for 10 minutes.
While the vegetables are cooking, marinate the fish: grate the rind of the lemon with a fine grater or zester to yield 1 teaspoon of lemon zest (if you want the meal to taste more lemony, grate both halves). Then juice half the lemon. Place the fish on a plate and marinate it in the lemon juice and garlic.
Prepare the parsley by washing it and chopping finely.
Reduce the oven temperature to 200°C (400°F), then lay the salmon in amongst the vegetables and sprinkle on a little more lemon juice, grated lemon zest and parsley. Bake for 10–14 minutes or until cooked to your liking (times will vary depending on thickness of fish so check it after 7 minutes). Serve on a bed of rice.
NOTES
If the fish develops white clumps on the sides during cooking this means it’s overcooking. However, using this baking method should preserve the fish’s tenderness. If necessary, cover the fish with aluminium foil in the last few minutes to prevent overcooking.
 Caution: whole rainbow trout contain small bones!
 V&Vn: use marinated firm tofu instead of fish.
No time? For a fast meal that’s ready in 15 minutes, buy packet brown rice that cooks in 2 minutes and steam the fish with garlic for 10 minutes using a steamer. The vegetables can be microwaved and the tomatoes served raw. Drizzle with extra virgin olive oil and lemon before serving.
Emergency Pasta (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 10 minutes

Made entirely of goods from the pantry, this antioxidant-rich recipe is a great emergency dinner and it’s ready by the time the pasta timer dings. Add some alkalinity by serving it with something green such as flat-leaf parsley, spring onions and/or a side salad. See notes.
 400g (14oz) pasta, such as penne or fettuccine

 1 onion

 2 cloves garlic

 15 black olives

 10–15 capers (optional)

 extra virgin olive oil

 6 anchovies

 1x800g (1 2⁄3lb) can chopped tomatoes or 6 fresh

 1⁄2 bunch of leftover parsley, spring onions (scallions) or basil (optional), finely chopped

Bring a large saucepan of water to the boil and cook the pasta as directed on the packaging (usually simmer for 10 minutes).
Meanwhile, chop the onion, garlic and olives (and capers, if using) as finely as possible. Heat a splash of extra virgin olive oil in a non-stick frying pan. Add the onion and garlic and sauté on medium heat for 2 minutes. Add the olives, anchovies, tomatoes and capers. Simmer until the pasta is ready. Remove from heat and mix in the parsley. Drain pasta and serve. (Thanks Lisa Salgo for this recipe.)
NOTES
The secret to anchovies is to rinse them in milk before using.
 Optional: top with freshly grated parmesan cheese.
 GF: use gluten-free buckwheat noodles or rice noodles.
 V&Vn: omit the anchovies from this recipe.
Smoked Salmon and Lime Pasta (GF, V&Vn)
 Serves 4 (2 adults and 2 children); preparation time 8 minutes, cooking time 12 minutes

This healthy pasta is quick and easy to prepare. A family favourite.
 400g+(14oz) fettuccini (or other pasta of choice; see notes)

 1⁄4 cup extra virgin olive oil

 1x250g (9oz) punnet cherry tomatoes, halved

 juice of 1 large lime

 2 large handfuls baby spinach leaves

 200g (7oz) smoked salmon, chopped

 1⁄2 cup diced goat’s cheese (optional)

 ground black pepper, to season

Bring a large saucepan of water to the boil and boil the pasta in until al dente (read the suggested cooking time on the pasta packaging and cook for 1 minute less). Once cooked, drain the pasta and transfer to a large wok or frying pan. Turn the heat to medium and mix the olive oil with the pasta. Then add the cherry tomatoes, half the lime juice and baby spinach. Gently mix for about 2 minutes, until just warm and the spinach begins to wilt. Ensure you keep all ingredients whole (e.g. don’t squash the tomatoes while mixing).Mix through the smoked salmon and goat’s cheese, and add pepper and more lime juice if desired. (Thanks Louise McGregor for this recipe.)
NOTES
For a creamy pasta (that tastes quite rich) add a very small dollop of plain Greek yoghurt to serve. However, I suggest the first time you try this recipe don’t add yoghurt as it is such a gorgeous dish on its own.
 V&Vn: use firm tofu instead of salmon—cut into chunks and marinate the tofu in salt reduced tamari or soy sauce. Then lightly fry in extra virgin olive oil until golden.
 GF: use gluten-free buckwheat noodles or rice noodles.
Tuna and Roast Pumpkin Rice
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 20 minutes

This is a simple dish with a delicious combination of pumpkin, tuna and rocket. Pine nuts make this meal special.
 1⁄4 kent pumpkin (or enough for a family)

 1 red onion

 3 heaped handfuls button mushrooms

 extra virgin olive oil

 3 tablespoons pine nuts

 3 tablespoons green pumpkin seeds (pepitas)

 1 1⁄2 cups basmati rice

 1x185g (6 1⁄2oz) can chunky style tuna (in olive oil or springwater)

 2 handfuls rocket (arugula)

 squeeze of lemon (optional)

Preheat the oven to 200°C (400°F). Line a baking tray with baking paper.
Peel the pumpkin and dice the flesh into 1.5cm (1⁄2in) pieces for fast cooking. Peel the onion and cut into quarters. Wash and trim the stems of the mushrooms. Coat the vegetables in a splash of olive oil and pop them on the baking tray. Bake for 20 minutes or until soft and golden.
Meanwhile, heat a small frying pan on medium heat and lightly toast the pine nuts and pepitas until golden (watch like a hawk: they burn easily). Set aside.
Bring a saucepan of water to the boil and cook the basmati rice for 10 minutes. Drain and set aside.
Drain the tuna, break up the chunks and add to the rice. Then add the roasted vegetables and pine nuts and season if desired. Serve topped with rocket and a squeeze of lemon.
Q: What fast food do sea monsters eat?

A: Fish and ships.

Main meals: Lamb and beef
Q: What’s the difference between roast lamb and pea soup?

A: Anyone can roast lamb.

Roast Lamb (EP, GF)
 Serves 4 (2 adults and 2 children); allow 30 minutes preheating, preparation time 15 minutes, cooking time 1 hour 20 minutes+15 minutes resting time (allow 2 1⁄2 hours in total)

This hot leg of happiness takes a while to roast but I hate to boast, it does make the most amazing feast plus there will be leftovers for a lovely tagine. Secret ingredients: love, time and a bit of thyme.
 1.6kg (3lb) leg of lamb (on the bone), enough for 2 meals

 extra virgin olive oil

 dried thyme

 dried mint leaves

 3 medium brown onions

 500g (1lb) kent pumpkin

 1 small sweet potato

 6 new potatoes, scrubbed

 2 cups quality liquid beef stock

 1 cup water

 2 teaspoons salt reduced tamari or soy sauce

 2 1⁄2 tablespoons brown rice flour (or wholemeal plain/all purpose flour or cornflour/cornstarch)

 2 cups frozen peas

 1 small head broccoli, cut into florets

 Alkaline Mint Sauce (optional)

Half an hour before beginning cooking, remove the lamb from the refrigerator to allow it to warm to room temperature and also preheat the oven to 250°C (480°F)—you will later reduce this temperature.
Prepare the lamb: rub the meat with some olive oil and sprinkle both sides with dried thyme and mint leaves (about 1 teaspoon each). Place in a large, deep baking dish, preferably one with a roasting wire rack inside so the vegies don’t soak in the oil.
Prepare the roasting vegetables: peel the onions and cut in half. Peel the pumpkin and sweet potato and cut into large slices. Peel the potatoes and cut larger ones in half. Drizzle over a little olive oil and place them in the roasting pan alongside the lamb. Do not add salt if you plan to use the flavoursome gravy.
Calculate cooking time (see notes) and place the dish into the oven. Cook for calculated time. After 15 minutes, reduce the heat to 220°C (450°F). When the cooking time has finished, test to see if the lamb is cooked using a skewer (see notes). Cook for an additional 10 minutes if necessary. If the meat passes the skewer test, remove the lamb and vegetables from the roasting pan and rest the lamb in a covered container for 15 minutes—this enhances the tenderness and flavour (apparently).
Meanwhile, make the gravy: drain all the fat and oil from the baking dish, leaving only the browned bits. Add to the baking dish the beef stock, water and tamari sauce and place the dish over a hotplate and stir. Heat on medium-high heat until boiling, then reduce to a simmer. Mix the brown rice flour with 1⁄4 cup of water until lump-free then mix it into the gravy, stirring until thickened. Reserve 1 1⁄2 cups of gravy so you can make the leftovers into Lefty Lamb Casserole with Apricots tomorrow night; also reserve 2 onions, 300g (101⁄2oz) meat (the inner pink bits) and some of the roast vegies.
Steam the peas for 5 minutes and add the broccoli for the last 3 minutes, until just cooked (do not overcook). Serve with gravy and Alkaline Mint Sauce if desired.
NOTES
 GF: use gluten-free stock when making the gravy or omit the gravy altogether.
 EP: make this without gravy and broccoli and use green beans instead.
Fresh meat: when shopping for a leg of lamb, look for signs of freshness such as bright red flesh and white fat.
Calculating cooking time: Allow 20 minutes per 500g (1lb) plus 20 minutes extra. For example a 1.6kg (3lb) roast will take 1 hour 20 minutes.
Is it cooked yet? Pierce the thickest part of the roast with a skewer. Leave it in for a minute. Remove and immediately test the warmth of the stick on your lower lip—if it’s cooked the skewer should feel hot (lukewarm is a sign it’s undercooked). The juices from the hole left by the skewer, when pressed, should run clear/pink, not red.
Lefty Lamb Casserole with Apricots
 Serves 4 (2 adults and 2 children); preparation time 7 minutes, cooking time 10 minutes if using leftovers from Roast Lamb

Salivation is here. Redeem your roast and freshen up your fridge leftovers with this delicious tagine. The secret ingredients, apricot, ginger and cinnamon, turn humble gravy into something wickedly exotic.
 1 1⁄2 cups basmati rice

 extra virgin olive oil

 2 teaspoons minced garlic

 1⁄2 teaspoon freshly grated ginger (see ‘Grating ginger’)

 At least 2 handfuls leftover roast lamb, sliced into strips

 1 1⁄2 cups leftover gravy (or see notes)

 2 roast onions, chopped

 leftover roast pumpkin (winter squash) and carrots

 4 apricots, seed removed, quartered (or 8 tinned apricot halves if not in season)

 small handful sultanas (golden raisins)

 1⁄2 teaspoon cinnamon

 leftover vegetables from the fridge (approx. 3 cups of quick-cooking vegetables) such as:
 1 small red capsicum (pepper), seeded and sliced or fresh tomato, chopped

 1–2 handfuls chopped mushrooms

 1 cup frozen peas or chopped silver beet

 chopped coriander (cilantro), mint or flat-leaf parsley to garnish

Bring a saucepan of water to the boil, reduce to a simmer and cook the rice for 10 minutes.
Meanwhile, heat a large frying pan or wok and add a little olive oil then sauté the garlic and ginger for 1 minute. Add the roast lamb strips and gravy and mix. Add 2–3 tablespoons of water if necessary. Then add the leftover roast vegetables, apricots, sultanas, cinnamon and quick-cooking vegetables of choice (including at least one green vegetable). Heat for 5 minutes, stirring gently once or twice.
Top with fresh herbs if available and serve on a bed of rice.
NOTES
If you don’t have leftover gravy, heat 1 1⁄2 cups quality beef stock and 1 tablespoon salt reduced tamari or soy sauce. Then mix together 1⁄2 cup water with 1–2 tablespoons brown rice flour (or wholemeal plain/all purpose flour or cornflour/cornstarch), then add it to the simmering stock. Mix constantly until the gravy thickens.
Decadent Spiced Lamb Shanks (GF)
 Serves 4 (2 adults and 2 children); preparation time 15 minutes, cooking time 2 hours 40 minutes (it’s worth the wait)

This iron-rich meal can warm the heart of even the most irate toddler or frazzled partner. Serve it with love.
 1 teaspoon dried oregano

 1 teaspoon ground coriander

 1 tablespoon dried or fresh rosemary, finely chopped

 ground black pepper

 4–6 large Frenched lamb shanks (adjust to suit your budget and appetites; see notes)

 1 tablespoon brown rice flour (or wholemeal flour, or cornflour/cornstarch)

 extra virgin olive oil

 6 stalks celery, finely diced

 2 carrots, finely diced

 2 large onions, peeled and diced

 3 teaspoons minced garlic

 2 tablespoons apple cider vinegar

 3⁄4 cup quality beef stock

 6 anchovies (tinned)

 1x820g (1 3⁄4lb) can diced tomatoes

 1–2 medium sweet potatoes

 1⁄4 cup+organic soy milk or milk of choice

 minced garlic (optional)

 1⁄2 bunch flat-leaf parsley, chopped

 1 head broccoli, sliced into florets

Preheat the oven to 180°C (or use a slow cooker).
Mix the oregano, coriander, rosemary and pepper and roll the meat in this mixture, pressing in well. Then coat the meat in the flour.
Heat a splash of olive oil in a large frying pan (or use a large non-stick casserole dish which can go in the oven) and brown the lamb on all sides. Remove from the pan. Add to the same pan the celery, carrot, onion and garlic and cook on high heat until softened. Add the apple cider vinegar, stock, anchovies and tomatoes and stir. Bring to the boil and cook for 5 minutes.
There are two ways to cook this meal. Option 1: add the lamb shanks to the casserole dish, cover with a lid (or aluminium foil) and then place in the oven. Cook for 2 hours, then remove lid and cook for a further 30 minutes (not necessary to remove lid if using aluminium foil). Option 2: transfer the shanks and sauce to a slow cooker and cook on high for 3–4 hours or on low for 6 hours, or until meat is juicy and falls off the bone when tested.
Meanwhile, peel and dice the sweet potato and cook in a steamer for 10 minutes or until very soft (small pieces will steam in 10 minutes). Transfer to a bowl and mash well. Add the milk and season with a little minced garlic and a splash of tamari sauce if desired.
Remove the casserole from the heat, stir in the parsley and allow to cool for 5 minutes.
Steam the broccoli for 2–3 minutes (do not overcook the broccoli). (Thanks Mel Moloney for this recipe.)
NOTES
Lamb shanks or cutlets that have been ‘Frenched’ have had the meat and fat cut away to expose more of the bone. Ask your butcher to do this for you.
 GF: use gluten-free beef stock and malt-free soy milk or cow’s milk.
Spaghetti Bolognaise (the to-die-for double batch) (GF)
 Serves 4 (2 adults and 2 children, for 2 meals); preparation time 10 minutes, cooking time 25 minutes

Don’t you just love a nice bowl of spag bol? This one tastes so good you’ll swear it had been simmering for hours, gathering richness. The secret ingredient is green lentils: this quiet achiever is cheap to buy and does not steal the limelight from the beef mince. But it does halve the fat content and doubles the goodness of this family favourite.
 extra virgin olive oil

 2 large brown onions, diced

 3 cloves (or 3 teaspoons) garlic, minced

 1 teaspoon dried mixed herbs

 500g (1lb) lean beef mince

 2x400g (14oz) cans green/brown lentils

 4 cups frozen diced vegetables (see notes)

 2x400g (14oz) cans tomato soup (salt reduced, no artificial additives)

 1 cup water

 350g (12 1⁄2oz) spaghetti pasta or pasta of choice (or gluten-free alternative, see notes)

In a large frying pan or wok on medium-high heat, heat a splash of olive oil and sauté the onion, garlic and dried mixed herbs for 2 minutes. Move the onion to one side of the pan and add the mince and cook until mostly browned.
Drain the lentils in a strainer and rinse well with water. Add the lentils, diced vegetables, tomato soup and water to the frying pan and mix well. Bring to the boil, then reduce heat and simmer for 20 minutes or until sauce thickens and vegetables soften. Add 1⁄2 cup of extra water if necessary.
Meanwhile, bring a covered saucepan of water to the boil and cook the pasta until al dente (refer to packet instructions).
Remove the mince from heat and, before serving, divide the mixture in half and place one portion into the freezer for later use or to make Shepherd’s Pie (below). Serve remainder on top of a bed of pasta. (Thanks Joy Fischer for this modified recipe.)
NOTES
Use frozen mixed vegetables that have been diced, including carrot, cauliflower and broccoli core, corn and peas.
If you have the time and would prefer to use fresh vegetables dice 2 medium carrots and use 1 cup peas, 2 finely diced stalks of celery and the diced stalk of 1 broccoli head. You will need to cook them for an additional 15 minutes or until soft.
Quality canned green lentils are ideal for this recipe as they do not go mushy as home-cooked lentils can.
 GF: serve with gluten-free buckwheat noodles or rice noodles and use gluten-free tomato soup.
Shepherd’s Pie (or Mini Potato Pies) (GF)
 Serves 6 (2 adults and 4 children); preparation time 10 minutes, cooking time 30 minutes (if you have leftover Spaghetti Bolognaise or allow 1 hour if making from scratch)

This shepherd’s pie is like a great Abba cover band. It’s not made with lamb, like the original recipe, but we heartily enjoy the beef and lentils just as much because it’s all about the sauce. You’ll be the mash queen with this healthy twist.
 2 medium-large sweet potatoes

 1⁄2 cup organic soy milk or milk of choice

 1⁄2 quantity pre-made Spaghetti Bolognaise mince mixture

 melted butter or rice bran oil

Preheat the oven to 250°C (480°F). Peel and dice the sweet potato into 1.5cm (1⁄2in) pieces—smaller pieces will cook faster. Bring a large saucepan with steamer to the boil and steam the sweet potato for 10 minutes or until very soft. Drain well. Use a potato masher and mash until smooth (or use a food processor). Add soy milk and mix well.
Meanwhile, heat the cooked mince using a microwave or saucepan—this is essential to speed up the cooking process.
There are two ways you can present this meal. Option 1: as one large ‘pie’—spoon the mince into one medium sized, deep baking dish (see notes). Option 2: as mini potato ‘pies’—spoon mince into 6 or more small ovenproof bowls (these are great for presentation as the large pie can get a bit sloppy to serve). Top with mashed sweet potato and use a fork to spread it over the mince. Brush the top with melted butter or rice bran oil. Bake for 10–15 minutes until sauce is bubbling. Serve with a side salad or solo with a splash of tomato sauce/ketchup.
NOTES
If making Shepherd’s Pie in a large dish, it can be sloppy to divide and serve if serving immediately. If you can make this a day earlier and refrigerate it, you will have a perfectly set ‘pie’ that serves in neat slices. If presentation is paramount and you are serving it on the same evening, then you can use 6 ovenproof bowls.
To retain more of the amazing nutrients in sweet potato, steam it, rather than boiling, for 10–15 minutes or until very soft.
Slow Cooked Beef (GF, V&Vn)
 Serves 4 (2 adults and 2 children, for 2 meals); preparation time 15 minutes, cooking time 4–5 hours using a slow cooker or 2+hours on stove top

There are no shortcuts to a tender beef casserole: it must be simmered slowly over a number of hours. This dish is rich in energising iron and B group vitamins, skinprotecting lycopene and antioxidant-rich spices.
 1 teaspoon dried oregano

 1 teaspoon dried coriander (cilantro)

 1 tablespoon dried rosemary (or fresh)

 ground black pepper

 800g (1 2⁄3lb) round or blade steaks, diced (choose meat according to budget and appetite)

 1 tablespoon brown rice flour (or wholemeal flour, buckwheat flour or cornflour/cornstarch)

 extra virgin olive oil

 6 stalks celery, halved lengthways and finely diced

 3 carrots, finely diced

 3 large onions, peeled and diced

 1 tablespoon minced garlic

 1 tablespoon apple cider vinegar

 2 cups quality beef stock

 6 anchovies 								

 1x800g (1 2⁄3lb) can diced tomatoes

 2 cups brown rice

 1⁄2 bunch flat-leaf parsley

 2 handfuls green beans, sliced, or 1 head broccoli

Mix together the oregano, coriander, rosemary and pepper and roll the meat in this mixture. Then coat the meat in flour.
In a non-stick frying pan heat a splash of olive oil on high heat and when the pan is very hot, quickly sear the beef on all sides. Remove from the pan. Add the celery, carrot, onion and garlic and cook on medium heat until softened. Then add the apple cider vinegar, beef stock, anchovies and tomatoes and stir. Bring to the boil and cook for 5 minutes.
Transfer to a slow cooker and cook on low for 4–5 hours, or until the meat is tender. You can also cook this on the stove top (see notes).
Meanwhile, add some water to a saucepan and add the rice. Bring to the boil then simmer for 25 minutes or until soft.
Finely chop the parsley and discard the stems. Turn off the slow cooker or hotplate and stir the parsley into the casserole. Allow to cool for 5 minutes while you steam the beans.
Steam the green beans or broccoli (using a strainer on top of the rice if possible) for 3 minutes (do not overcook).
NOTES
Stovetop option: instead of transferring the casserole to a slow cooker, keep it on the stovetop and simmer on very low for 2 hours or until tender—you do not want it to boil as this could make the meat tough. A slight simmer is all you want so check the casserole regularly.
 V&Vn: instead of beef and beef stock use 2x400g (14oz) cans brown lentils, drained and rinsed, and 3⁄4 cup red wine. Halve the amount of herbs used and cook them with the onions and vegetables. Reduce the overall cooking time to 1 hour or until cooked to your liking.
 GF: use gluten-free stock and gluten-free flour such as brown rice or cornflour/cornstarch.
T-bone Steak on the Barbie (EP, GF)
 Serves 4 (2 adults and 2 children); preparation time 5 minutes, cooking time 5+minutes, allow time to preheat the barbecue and 5 minutes resting time

Red meat is a fantastic source of protein, iron, zinc and vitamins B1, B3 and B12—a great combo of nutrients for a child’s growth and development (and an energy booster for weary mums). Favour the leaner cuts such as tasty T-bone and trim the fat before serving. Meat portions should be no bigger than the size and thickness of your palm (or 65–100g/2 1⁄3–3 1⁄2oz cooked weight). Serve this with a vitamin C rich salad such as Pink Salad, to enhance iron absorption.
 extra virgin olive oil

 T-bone steaks (enough for your family)

Preheat the barbecue on high until it’s hot. This is essential to seal in the juices and maximise tenderness. You can take the steaks out of the fridge now so they’re at room temperature for cooking. Brush oil onto both sides of the steaks to prevent sticking while cooking. Do not oil the barbecue as the excess oil is likely to burn.
Place the steaks on the barbecue (they should sizzle if the barbecue is hot enough). Once they’re on, turn them over only once to prevent moisture loss. Use long-handled tongs, not a fork, so you don’t pierce the meat allowing the juices to escape. You’ll know when it’s time to turn over the steak when you see juices appear on the top side. If you are cooking a very thick steak, turn the heat down slightly while cooking the second side. The steaks should cook fairly quickly (2–3 minutes each side for a 1.5cm (1⁄2in) steak medium done, or 1 or 1 1⁄2 minutes each side if you would like it rare—see notes).
After cooking, a good steak needs to ‘rest’ so remove the steaks to a plate and cover loosely with foil or place them into a shallow container and cover for 4–5 minutes before serving. This enhances the meat’s tenderness and juiciness.
NOTES
Test the steak to see if it is cooked to your liking by pressing on the steak with your tongs. Use the following guide: rare is very soft; medium-rare is soft; medium is springy and not as soft; medium-well done is firm; well done is very firm.
 Serving suggestion: a slice of crusty sourdough bread, teamed with Pink Salad.
If you have a small child, cut a small portion of the steak into tiny pieces suitable for your child’s eating skills.
Cumin Crumbed Veal (EP)
 Serves 4 (2 adults and 2 children); preparation time 20 minutes, cooking time 15 minutes+refrigeration time 20 minutes

This iron-rich recipe helps children to grow tall and strong, and they just love the crumbed meat. Serve with a small side of basmati rice if you like.
 2 slices wholegrain bread, lightly toasted (or 1 cup store bought breadcrumbs)

 sprinkle of ground cumin

 sprinkle of ground black pepper

 2 eggs

 splash of organic soy milk or milk of choice

 1⁄3 cup wholemeal plain (all purpose) flour

 4–6 veal steaks/schnitzels

 4 cobs corn

 1 broccoli head, chopped into 8+pieces

 2 handfuls green beans, ends trimmed

 extra virgin olive oil

To make the breadcrumbs, break the toasted bread into pieces and grind in a food processor or coffee/seed grinder until breadcrumbs form. You will need to line up two flat plates and one flattish bowl: place breadcrumbs onto the first plate and sprinkle on cumin and pepper. Mix well and spread evenly on the plate. Then crack the eggs into the bowl and add the milk, and beat lightly. Place the flour onto the other plate and spread it evenly.
If the veal steaks are not already made into thin schnitzels, bash them flat with a meat tenderiser (or use any flat metal kitchen utensil). Dip the veal steaks into the flour and shake off the excess. Then, one at a time, dip the floured steaks into the egg and then place on the breadcrumb plate and cover with breadcrumbs, pressing gently. Place veal in a single layer onto 1 or 2 large plates and refrigerate for 20–30 minutes (this helps the crumbs stay on during cooking).
Using a large saucepan, bring some water to the boil and add the corn cobs. Cook for 10 minutes then add a steamer colander over the pot and steam the broccoli and beans for 2–3 minutes maximum (covered with a lid). Remove from heat. Meanwhile, heat a splash of olive oil in a frying pan on high heat. Fry the veal for 1 minute each side until golden. Serve with the beans and broccoli.
NOTES
 EP: omit the corn and broccoli and serve this meal with cabbage, green beans and rice.
My Favourite Lamb Cutlets (GF, EP)
 Serves 4 (2 adults and 2 children); preparation time 10 minutes, cooking time 12 minutes (including salad preparation); allow at least 1⁄2 hour to preheat oven and 5 minutes if making Parsley Pesto.

If you’ve been tired and moody this week, nothing says ‘I’m sorry, please don’t hate me’ like these well-dressed (and quick and super easy) lamb cutlets. I have converted many meat lovers to be fans of lentils with this impressive dish. Team this with vitamin C rich Strawberry Bomb Salad to boost your iron absorption.
 extra virgin olive oil

 10 Frenched lamb cutlets

 2 teaspoons dried mint leaves

 2x400g (14oz) cans lentils (brown/green), drained and rinsed

 2 tablespoons Parsley Pesto, or store bought basil pesto

 fresh mint leaves or flat-leaf parsley (optional)

Preheat the oven to 240°C (460°F). If you haven’t already made the salad of your choice or Parsley Pesto, make them now.
Next, heat a splash of olive oil in a frying pan on high heat, coat the lamb cutlets in the dried mint leaves and when the pan is hot, seal the cutlets for 1 minute on each side. Remove from heat and spread the pesto on the top side of the cutlets. Line a shallow baking dish or tray with baking paper, then place the cutlets in the dish and roast for 8–10 minutes or until cooked to your liking.
Meanwhile, heat up the lentils in the frying pan, mixing them with the lamb cutlet juices, oil and mint leaves.
Serve the cutlets on a bed of lentils with a side of salad, then top with mint leaves or parsley (whatever is available).
NOTES
 EP: instead of making Strawberry Bomb Salad, serve this meal with Sweet Apple Slaw.
Lamb and Soba Noodle Stir-fry (GF)
 Serves 4 (2 adults and 2 children); marinating time 20+minutes, preparation time 10 minutes, cooking time 10 minutes

Soba noodles are delicious buckwheat noodles. Make a large batch and have it for lunches (or a couple of dinners). Add an element of fun by using chopsticks.
 Honey Soy Marinade

 400g (14oz) lamb steaks of choice, fat trimmed

 extra virgin olive oil

 300g (10 1⁄2oz) soba noodles

 2 teaspoons freshly minced garlic

 2 large handfuls green beans, ends trimmed and sliced

 4–5 spring onions (scallions), ends trimmed, chopped

 1 small red capsicum (pepper), seeded and cubed

 1 handful fresh coriander (cilantro), stems trimmed and chopped (optional)

 salt reduced tamari sauce or soy sauce

 sesame seeds (optional)

Coat the lamb in the marinade. Cover, place in the fridge and leave for at least 20 minutes (1 hour is ideal, overnight is an option).
Heat a splash of olive oil in a large non-stick frying pan or wok on high heat and when the pan is very hot, cook the lamb for approximately 1 minute on each side (depending on the thickness). Remove from heat and allow to rest for 5 minutes.
Bring a saucepan of water to the boil, then add the noodles and boil for 3–4 minutes only (or as described on the packaging). Drain and rinse in cold water then coat the noodles in 1–2 teaspoons of oil to stop them from sticking together.
Using the same pan you used for the lamb, heat a little more oil and fry the garlic, green beans, spring onions and capsicum for 2 minutes, stirring often. Remove from heat and stir in the coriander.
Refresh the noodles by running hot water over them briefly, then drain and add to the stir-fry. Top with tamari sauce and sesame seeds. Divide onto serving plates, then slice the lamb into strips and place on top of the noodles.
NOTES
Soba noodles have a higher GI than pasta so if you have blood sugar problems (diabetes or energy crashes from low blood sugar) use angel hair pasta instead.
 GF: soba noodles usually contain wheat so check the label and alternatively use gluten-free buckwheat noodles or rice noodles.
Q: Why did the pig want to become an actor?

A: Because he was a big ham.

Desserts and party food
Apple Pie with Shortbread Crust (EP, V)
 Serves 8–10; preparation time 15 minutes, cooking time 30 minutes

This country-style apple pie is a delicious flat pie, cooked on a baking tray rather than in a pie dish. It’s an impressive wholemeal dessert for special occasions.
PASTRY
 3 cups wholemeal plain (all purpose) flour

 3⁄4 cup soft brown sugar

 350g (12 1⁄2oz) chilled unsalted butter, chopped

 3 egg yolks, lightly beaten

 1 egg, lightly beaten, to brush

FILLING
 1kg (2lb) granny smith apples

 1⁄4 teaspoon cinnamon

Preheat the oven to 180°C (355°F). To make the pastry, place the flour and sugar in a large food processor. Then add the butter and process unit the mixture resembles breadcrumbs. Add yolks and mix until the pastry sticks together. Divide the mixture in two and knead each into flat discs. Place one pastry disc at a time between 2 sheets of baking paper and roll out to 3mm (1⁄10in) thick and 28cm (11in) wide. Cover in plastic wrap and refrigerate for 30 minutes.
Peel, core and quarter the apples. Place in a large saucepan, cover with water and bring to the boil. Simmer for 5 minutes or less so the apples soften but still retain their shape. Drain thoroughly, sprinkle with cinnamon and allow to cool (must be cooled).
Place 1 sheet of pastry on a baking tray lined with baking paper. Place the apple mixture in the centre, allowing a 3cm (1in) border. Brush the border with beaten egg (whole egg, not yolk), cover with the remaining pastry and press down edges with the back of a fork. Trim the edges to make a neat circle and brush the top with the remaining beaten egg. Bake for 30 minutes or until golden. Serve warm.
NOTES
 EP: omit the cinnamon. If you are very sensitive to salicylates use pears instead of apples.
Carrot Cake (EP, V)
 Serves 8; preparation time 10 minutes, cooking time 30 minutes

This cake is dairy free and full of carrot goodness.
 1 cup wholemeal plain (all purpose) flour

 1⁄2 cup soft brown sugar

 1 teaspoon bicarb soda (baking soda)

 1 teaspoon baking powder

 1 teaspoon cinnamon

 1⁄2 cup extra virgin olive oil or rice bran oil

 2 eggs, lightly beaten

 1 teaspoon real vanilla essence

 2 cups grated carrot

 1 large green apple, peeled and grated

 2 tablespoons water (if necessary)

Preheat the oven to 150°C (300°F). In a mixing bowl, combine the flour, sugar, bicarb soda, baking powder and cinnamon. Stir in the oil, eggs and vanilla and beat well until smooth. Add the carrot and apple, and mix. Add water if mixture is not quite wet enough. Mix well then pour into a greased, rectangular loaf dish (approx. 23x13cm/9x5in) or round cake tin. Cook on the lower shelf in the oven for 30 minutes, checking to see if cooked from 20 minutes onwards. Test with a skewer. Allow to cool slightly before removing the cake from the dish.
NOTES
 EP: omit the cinnamon and olive oil and use rice bran oil and more vanilla essence instead.
Lemon Lush Cake (GF, V)
 Serves 10+; preparation time 15 minutes, cooking time 40 minutes

This decadent lemon cake is a hit at dinner parties and birthdays. The sweet syrup poured on makes it a moist cake that uses half the sugar of iced cakes. Cook this cake in a large fluted cake tin (see notes) to give it the visual wow factor it deserves and serve with strawberries and kiwi fruit or seasonal fruit of choice.
 250g (9oz) butter, softened at room temperature

 3⁄4 cup soft brown sugar

 4 eggs

 1 cup plain Greek yoghurt

 2 1⁄2 cups (325g) gluten-free plain flour (or plain all purpose flour)

 3 teaspoons gluten-free baking powder (check the packet instructions for correct amount for 2 1⁄2 cups flour—it should be 3 teaspoons)

 1⁄2 teaspoon cinnamon

SYRUP
 3⁄4 cup caster (superfine) sugar

 1⁄2 cup lemon juice (juice of 2 large lemons)

 seasonal fruit (strawberries, blueberries and kiwi fruit are best)

 icing (confectioners’) sugar

Preheat the oven to 175°C (350°F). In a large bowl, using beaters, beat together the butter and brown sugar until the mixture is creamy. Add eggs, one at a time and beat well (1 minute each) so the mixture remains creamy. Add the yoghurt and mix well. In a separate bowl, mix together the flour, baking powder and cinnamon and then fold in the wet mixture using a wooden spoon.
Pour the mixture into a large, fluted cake tin and spread evenly. Bake the cake for 25 minutes then cover with foil and cook a further 15 minutes or until just cooked through.
To make the sauce, place the caster sugar and lemon juice in a small saucepan and mix, then bring to the boil on medium-high heat. Simmer for 3 minutes then remove from the heat and set aside.
When the cake is cooked, briefly allow it to cool in the tin for 2–3 minutes. Then carefully remove the cake from the tin and immediately spoon over the hot lemon sauce. Using a pastry brush, spread the sauce that has not soaked into the cake. Serve warm or at room temperature. This cake will keep for a week if refrigerated.
Serve with fresh fruit in the centre of the cake hole and dust with icing sugar just before serving.
NOTES
 Flour: I use a gluten-free plain (all purpose) flour that contains maize starch, tapioca flour, rice flour and guar gum. You can also use plain flour or wholemeal plain flour (wholemeal needs 1⁄2 teaspoon of bicarb soda to help it rise) and use normal baking powder if you are not gluten intolerant. This cake is not quite as lush when made with wholemeal flour but it is richer in dietary fibre.
Give your cake a wow factor by using a 24cm (9 1⁄2in) fluted cake tin: the kind that makes a hole in the centre and jelly-mould ridges at the sides. These are available from large department stores and speciality kitchen shops. A smaller holed cake tin may also be suitable.
Don’t skimp on the beating phase at the beginning of the recipe. Using a food processor for this step makes this easy.
Don’t open the oven during baking as it may hamper rising.
This cake’s syrup needs caster sugar to work properly so don’t substitute it with soft brown sugar.
Banana Cake (EP, V)
 Serves 8+; preparation time 10 minutes, cooking time 10–20 minutes

This traditional banana cake is rich in dietary fibre and is lovely served warm.
 1⁄2 cup soft brown sugar

 125g (4 1⁄2oz) unsalted butter, softened at room temperature

 2 eggs, lightly beaten

 3 medium very ripe bananas, mashed

 3 tablespoons organic soy milk or milk of choice

 2 cups wholemeal self-raising flour

 1⁄2 teaspoon bicarb soda (baking soda)

 sprinkling of desiccated coconut

Preheat the oven to 180°C (355°F). Using cake beaters or a food processor, beat the brown sugar and butter together until creamy. Add the eggs and beat well, then add the mashed banana and soy milk and beat.
In a large, separate bowl combine the flour and bicarb soda and mix.
Fold the wet ingredients into the dry ingredients to form a soft dough. Place the mixture in a cake tin that has a hole in it (the middle won’t cook properly in a normal round tin). Bake in the oven for 20–25 minutes or until cooked (test with a skewer). When the cake is cooked, briefly allow it to cool in the tin for 2–3 minutes. Then carefully remove the cake from the tin and cool on a wire rack.
NOTES
Sprinkle with a small amount of desiccated coconut for presentation.
This cake will last, stored in the refrigerator in a sealed container, for approximately 4 days.

New Anzac Biscuits (EP, V)
 Makes 25 small biscuits; preparation time 15 minutes, cooking time 20 minutes

This recipe contains less sugar and more wholemeal goodness than the conventional Anzac biscuit recipe. Add organic dried apricots to give this recipe extra minerals, fibre and a more-ish apricot taste.
 1 1⁄2 cups rolled oats

 1 cup wholemeal plain (all purpose) flour

 2⁄3 cup soft brown sugar

 2 shakes cinnamon

 125g (4 1⁄2oz) butter

 2 tablespoons water

 1 tablespoon golden syrup (maple syrup)

 1 1⁄2 teaspoons bicarb soda (baking soda)

Preheat the oven to 150°C (300°F). Line two baking trays with baking paper.
In a large mixing bowl, combine the oats, flour, sugar and cinnamon.
In a small saucepan on medium-high heat, combine the butter, water and golden syrup and heat until the butter melts. Add the bicarb soda and mix with a spoon until it foams. Pour the hot foaming liquid onto the dry ingredients and mix well.
Make the mixture into small flattened discs (approx. 3cm/11⁄3in wide) and place on the tray (they will expand a bit so allow room). Bake for 15 minutes or until golden brown (the darker the colour, the firmer the biscuits will be).
NOTES
 Variations: add 200g (7oz) chopped organic dried apricots and 1⁄2 cup desiccated coconut to make amazing oat and apricot biscuits. If you have eczema or salicylate sensitivity do not use dried apricots or coconut.

Honey and Cinnamon Pikelets
 Makes 12 pikelets; preparation time 5 minutes, cooking time 10 minutes

Don’t you love it when visitors turn up at your doorstep unannounced? At least you have this easy, guilt-free pikelet recipe to feed them fast. Fluffy, sweet and (fibre) rich, just like Aunty Joan.
 1 cup organic soy milk or milk of choice

 1 teaspoon apple cider vinegar (or use lemon juice)

 1 cup wholemeal self-raising flour

 1⁄4 teaspoon bicarb soda (baking soda)

 sprinkling of cinnamon

 2–3 tablespoons honey, melted (vegans: golden syrup)

 1 egg or equivalent egg substitute, lightly beaten

 1 teaspoon melted butter

 extra virgin olive oil (EP: rice bran oil)

In a small bowl, sour the milk by mixing it with the vinegar or lemon juice, and set aside.
In a large bowl, mix together the flour, bicarb soda and cinnamon. Then add the soured milk, honey, egg and butter and mix to a smooth batter.
Heat a splash of extra virgin olive oil in a non-stick frying pan and drop heaped tablespoons of the batter into the pan. Cook until bubbly on top, turn and cook until light golden brown. Top with jam or honey and banana.
Mango ‘Ice-cream’
 Serves 2–4 children; preparation time 5 minutes (pre-freeze mango overnight)

This must be the healthiest ice-cream on the planet because it contains no added sugar or cream or the additives in between. Pre-make it so you can put it back in the freezer for 20–30 minutes so it has the consistency of ice-cream.
 2 ripe mangoes, peeled and sliced then frozen

 2 tablespoons organic soy milk or milk of choice

 1 tablespoon honey

 1 tablespoon soy lecithin granules (optional)

Cut the frozen mango into small pieces and place them into a food processor along with the milk, honey and soy lecithin granules. Briefly blend (it’s okay to have lumps, just don’t make the ice-cream too runny). If mixture is runny, divide it into serving bowls and put them in the freezer for 20–30 minutes. Or if you’re happy with the consistency, transfer the ice-cream into small dessert bowls and serve immediately. Alternatively, pop the mixture into iceblock containers and freeze overnight.
NOTES
Soy lecithin granules are available from health food shops and the health food section in larger supermarkets. They are a health product that helps with healthy fat digestion and supplies choline for good liver function, healthy skin cells and brain neurotransmitters. Soy lecithin granules look like tiny yellow beads and they taste pleasant and malty. If you are allergic to soy omit the lecithin granules from the recipe.

Appendix 1
FAQS AND PROBLEM-SOLVING
Children’s eating habits
 ‘My child is a fussy eater and prefers grazing all day. How can I encourage healthy eating habits?’
It’s normal for young children to have fussy eating habits, food preferences and aversions. However, you can guide a finicky eater to have a more adventurous pallet by stimulating their hunger. You do this by discouraging grazing as it can prevent a child from feeling hunger pangs—the sensation of hunger that encourages them to eat a proper meal.
Begin by having set meal times. Breakfast, lunch and dinner, and a maximum of two snack breaks, should be held at approximately the same times each day. This helps to set their appetite. You also need to let your child in on the new meal schedule. Tell them when breakfast is—‘Breakfast is in five minutes’—and let them know when meal time ends: ‘The kitchen will be closed for breakfast in 10 minutes so if you are still hungry let me know now, otherwise the next snack time is at 10a.m.’ If your child then asks for food at 9a.m. remind them of the schedule: ‘Snack time is at 10a.m.’ and for younger children you can add ‘Do you want me to set the timer so you know when the next snack time is?’ This may be a little frustrating for your child at first so give them a week to adjust.
Keep in mind it’s important for the rest of the family to also follow this schedule, as you must set a good example.
Also encourage your child to try new foods. Assure them by saying ‘You don’t have to like the taste of it, you just have to try it and rate it out of 10 for me.’ This gives them an activity to do and they are more likely to attempt to eat the food.
 ‘I am concerned my child overeats and is overweight. What should I do?’
Firstly, get your doctor to assess your child’s health and discuss your options if your child is overweight. You can also teach your child to talk to their tummy. Talking to their tummy encourages your child to listen to their stomach and become aware of that full feeling so they are less likely to eat too much. Depending on a child’s age and comprehension you can word this in several ways:
Younger children

Just before your child finishes their meal say ‘Let’s talk to your tummy—tummy, are you full, happy or still hungry?’ Give them time to tune in to their body. You can prompt them by asking your own stomach if it is full or still hungry. You can add, ‘My stomach feels good right now and a little bit full, so I am going to stop eating.’ Keep the conversation fun and light. If it is a scheduled dessert night, let them know that they can have dessert in a little while when their tummy makes room for it.

Older children

While you are seated at the dinner table with your child, you might say: ‘If you feel full, you don’t have to eat everything on your plate.’ You may also add, ‘I expect you to eat your greens and other important foods, but you don’t want to overeat so you are allowed to leave some food on your plate.’

More tips to avoid overeating

Do not praise your child for finishing everything on their plate. Overeating should not be encouraged. You can, alternatively, praise them for eating their beans and carrots or for eating quietly. Your role as a parent is not necessarily to get your child scoffing everything on their plate. Your role includes educating them and one day sending them out into the world as an independent and capable individual who can look after their own health. So teach your child to listen to their tummy. It just may prevent overeating and give them a taught, trim and healthy waistline as an adult.

 ‘My toddler eats dinner earlier than us. Is it okay if we are not seated together during meals?’
Young children often need to eat dinner earlier than the rest of the family. This is fine. However, it’s a good idea to spend at least five minutes (or the entire meal) sitting with your child so you can monitor their food intake and throw positive comments their way. You can mention how delicious their green beans look or how the carrots can help them be strong like Daddy. If your child is a fussy eater, you’ll need to sit and eat with your child. Serve yourself the same meal so they can see you enjoying identical foods. Make positive comments as you heartily enjoy this meal such as ‘Mmm ... these beans are nice and crunchy.’
 ‘What should I feed my baby to avoid fussy eating habits and when should I start solids?’
You can help to prevent fussy eating habits by giving your child a variety of foods (and flavours) early in life. The main window of opportunity to influence your child’s taste buds occurs when they are under the age of one so it’s important to introduce a wide variety of baby-safe foods during this time. It is recommended you start your baby on baby rice cereal first and then introduce a variety of puréed vegetables. Do not introduce fruit first as it encourage babies to favour sweet foods. You can give them fruit after a week or two and offer it following a serve of vegetables. Giving your child a wide variety of baby-safe foods within the six-month period before the age of one, encourages positive eating habits and may reduce fussy eating habits.
You can begin feeding your baby solid (puréed) food beginning as early as four months of age or anytime up to six months of age, depending on when they begin to show obvious signs of wanting food.[1] The Australian national infant guidelines discourage the introduction of food to infants younger than 17 weeks of age as they have an increased risk of diarrhoea and allergies if food consumption begins before four months of age.[2] Previously, the recommendation for introducing solids was from six months of age to help prevent allergies, however, there is emerging evidence that delaying the introduction of solid food to after six months of age can increase the risk of allergies and may promote fussy eating habits.[3] The guidelines for introducing solids to infants are regularly updated (as new studies emerge) so speak to your local early childhood centre or paediatrician for more information on starting solids.
Allergies and intolerances
If your baby has allergies, eczema and diagnosed intolerances speak to an allergy specialist before starting your child on solid foods because you may need to introduce solid food at a slower rate. For example, introduce one new food (e.g. pumpkin/winter squash or potato), every three days and note any negative reactions. If you see spots around their mouth, swelling, itchiness or redness then speak to your doctor and in the meantime avoid the problematic food (get them to a hospital if they experience facial or throat swelling). The slower introduction of food is most useful if you have allergies in the family or a baby who’s obviously sensitive to certain foods. If you have an allergy-prone family, it’s recommended to introduce new foods earlier in the day so if there is an adverse reaction it occurs in daylight hours when the carer is awake and can take immediate action (rather than when everyone may be asleep).

 ‘What should I feed my toddler?’
By the time your child celebrates their first birthday he or she should be eating a wide range of foods. This may vary according to your cultural background and their appetite. Here’s a quick guide:
• Breakfast can include foods such as porridge, wholegrain cereals, wholemeal toast and fruit. They also may like Egg Soldiers; Scrambled Eggs or Breakfast Beans.
• Morning and afternoon snacks can consist of yoghurt and fruit, or grainy crackers and cheese with a spread such as Parsley Pesto, Hummus Dip, or whole fruit jams and you can make them healthy muffins such as Pear Muffins and so on.
• Lunch can include a wholemeal sandwich (no crusts) or wraps with diced chicken/tofu/fresh or canned fish and avocado, pesto or hummus. Encourage them to eat vegetables with lunch. Depending on their chewing skills this can include finger foods such as salad, softened carrot sticks, finely chopped celery and cucumber sticks.
• Serve your child the same foods or a similar version of what you’re eating for dinner. If you’re having lamb casserole, cut the meat and vegetables into small pieces. Leftover dinners such as Shepherd’s Pie are suitable. Offer them mild curry to get them used to spicy flavours if they are a regular part of your diet. Dinner should contain some protein such as fish, minced meat, tofu or lentils. Team these with rice or pasta and vegetables.
If your child is a fussy eater, discourage them from drinking too much milk as it can displace their appetite. If this is the case, restrict milk drinks to once or twice a day (after food, not before), and to supply extra calcium, offer quality low sugar (or organic) yoghurt and low salt cheese. At other times of the day, have a cup of water handy and encourage them to sip it regularly. Do not offer juice too often as it makes water taste un-fun in comparison (and this can lead to fussy drinking habits). If giving them juice, dilute it with more than half water.
It’s a great idea to read the labels when shopping and get acquainted with the products you are buying for your family. Check there are no preservatives in the juice (such as sodium benzoate, 211) or flavour enhancers in grainy crackers (MSG, 621 or 635), as they can trigger behaviour disturbances and skin rashes, as can most food colourings. Supervise your toddler while eating to reduce the risk of choking.
Keeping fresh produce fresh
 ‘How do I keep fruit and vegetables fresher for longer?’
 Avocado: after an avocado has been cut, put the stone back in place and put the two halves together (even if one side is empty). Then wrap in a wet paper towel or clean cloth and cover with plastic wrap or foil. Ensure the paper towel/cloth stays damp and the avocado will stay looking perfectly fresh for two to four days.
 Bananas: in very hot weather, wrap bananas in a wet tea towel and place in the fridge. The skin may go black, but the inside will be fresh.
 Beetroot: remove the stalks and leaves as they will suck out the bulb’s nutrients (leave 2cm/3⁄4in of stalk only). Ensure the bulbs are clean and totally dry before placing them in a sealed plastic bag. Store them in the vegetable drawer in the refrigerator. They should last up to two weeks if they’re quality produce.
 Cabbage: put unwashed, dry cabbage into a sealed plastic bag and refrigerate. Use as soon as possible; however, it can last for up to two weeks if stored well. Cut off the outer browned area and wash thoroughly before use.
 Cauliflower and broccoli: store them in the refrigerator in a sealed plastic bag. Make sure they are dry and place them stem side down to prevent moisture from sitting on the florets and causing mould. If browning occurs, chop off this section and wash thoroughly (you can use vinegar in the water when washing them).
 Fruit (apples, ripe pears, kiwi fruit, mango): keep in separate plastic bags to prevent dehydration. If fruit is unripe, store in a fruit bowl in the kitchen.
 Leafy greens (spinach, rocket/arugula, silver beet etc): spinach is likely to perish before the more hardy rocket and silver beet, so serve up your baby spinach early in the week. Store them in the refrigerator in a sealed plastic bag or salad spinner. Ensure the container and the greens are dry to prevent mould from forming—pop in a paper towel if necessary (to absorb moisture) and use within three days if possible. Rocket will last four to five days if fresh and silver beet for more than a week if stored correctly.
 Lemons and limes: store whole in the refrigerator in a container of water or store them dry in a sealed plastic bag. Don’t freeze them. Alternatively, squeeze the lemons or limes and place the juice into an ice cube tray and freeze it for later use.
 Sprouts (such as bean sprouts): ensure they are dry and seal them in a plastic bag or container. To prevent condensation, you can also wrap them in a paper towel before storing. Use within three days.
 Other vegetables (carrot, zucchini/courgette, beans, capsicum/pepper): keep in a plastic bag to prevent them from dehydrating. Make sure they are super dry and discard any rotting vegetables.
 ‘How do I keep herbs such as basil and coriander fresh all week?’
 Basil: trim stems, remove elastic band and place the bunch in a vase or jar with water. It’s essential to change the water daily and do regular trims. Also cover the leaves gently with a plastic bag or plastic wrap and it should keep for a week. Basil can get damaged if refrigerated so just leave it on the bench out of the way. Parsley can also be preserved this way.
 Parsley, coriander (cilantro) and other herbs: make sure the herbs are totally dry (this is essential) then wrap in paper towels and seal in plastic wrap or a plastic zip lock bag and store in the refrigerator.

Appendix 2
MY REWARD CHART
My Reward Chart is a fun way to get your child eating the healthy foods you provide for them. Research shows that a child may need to eat a new food up to ten times before they get used to the taste. When using this chart, you can tell your child ‘This chart is a fun way for you to be the judge and rate a food from one to ten or somewhere in between. One means it tastes disgusting and ten is delicious. We’ll see if it tastes better after ten tastes.’ Assure them ‘You don’t have to like the taste of it, you just have to eat one mouthful, swallow it and then rate it out of ten.’
Making the chart
You can print out the chart shown on the next page from my website (go to www.healthbeforebeauty.com and follow the links) or draw up your own. Here’s how. On a large sheet of cardboard, draw up a chart with three columns and ten rows. Your child can help you do this and perhaps decorate the chart in any way they wish, since it is their chart. Add their name at the top, for example, ‘Bella’s Reward Chart’. Then add the column names at the top of the chart: Food (this will have 10 columns beside it); Goals; Reward. At the bottom of the chart in small writing, write ‘Rate each new food from 1 (hate it) to 10 (love it) or somewhere in between.’ Your child should rate the food each time they taste it (do this in the ten columns underneath the reward chart heading). Now fill in the rows as instructed below.
FOOD
In the ‘Food’ column, write the particular food you want your child to eat. Choose foods that are healthy such as vegetables, fruits or wholegrain bread.
GOALS
Ask your child to come up with some sporting or hobby goals that they find motivating and fun. For example, if your child wants to improve his swimming skills as the school swimming carnival is coming up, write ‘Strong swimmer’ in the ‘Goals’ column. Choose one goal (or several per new food). Also get them to practise their goal (such as swimming) at least once a week to help them improve their skills.
REWARD
Along with your child’s help, choose a non-food reward that will inspire your child to finish the whole chart (such as a toy or special outing). Also reward your child with praise for trying the foods each time. Once your child has tried the foods and rated them ten times, encourage them to agree to eat each healthy food item at least once a week, then give them the reward.
[image:]

Appendix 3
WHAT’S IN SEASON RIGHT NOW?
The following is a month-by-month guide to the fruit and vegetables that are in season throughout the year. Although some fruit and vegies are available all year round, eating fruit and vegetables when they are in season means you’ll be getting the freshest and tastiest available, and you’ll be gaining maximum goodness and nutrients. Plus, if you follow the seasons you’ll ensure you and your family are eating a wide variety of fruits and vegetables.
Summer
Early summer
 Fruit: apricot, avocado (type: hass), banana, black sapote (chocolate fruit), cherry, currant, honeydew melon, lemon, lychee, mango, orange (type: Valencia), passionfruit, pineapple, rockmelon, raspberry, star fruit, strawberry, watermelon
 Vegetables: asparagus, baby (pattypan) squash, beans (types: green, snake/yard-long), capsicum (pepper), celery, choko, cucumber, eggplant (aubergine), lettuce, onion (types: salad, spring onion/scallion), pea, radish, snow pea (mangetout), sugar snap pea, sweet corn, tomato, watercress, zucchini, zucchini flower
Mid-summer
 Fruit: apricot, avocado (type: reed), banana, blueberry, black sapote (chocolate fruit), cherry, currant, lemon, lychee, mango, honeydew melon, rockmelon (cantaloupe), watermelon, nectarine, passionfruit, peach, pineapple, plum, raspberry, strawberry, tamarillo, tomato
 Herbs and spices: parsley
 Vegetables: baby (pattypan) squash, beans (types: green, butter, snake), beetroot, broccoli, cabbage, capsicum (pepper), carrot, cucumber, eggplant (aubergine), lettuce, mushroom, onion, pea, radish, silver beet, spinach, snow pea (mangetout), sweet corn, zucchini (courgette)
Late summer
 Fruit: avocado (type: reed), banana, blueberry, fig, grape, guava, honeydew melon, kiwi fruit, lemon, lychee, mango, nectarine, orange, passionfruit, peach, pear, raspberry, rockmelon (cantaloupe), strawberry, tamarillo, tomato, watermelon
 Herbs and spices: chilli
 Vegetables: baby (pattypan) squash, beans (types: green, borlotti, butter, snake), capsicum (pepper), celery, choko (chayote), cucumber, daikon (Japanese white radish), eggplant (aubergine), leek, lettuce, mushroom, onion, pea, pumpkin (winter squash), radish, rhubarb, snow pea (mangetout), sweet corn, zucchini (courgette)
Autumn
Early autumn
 Fruit: apple, avocado (types: fuerte, shepard), banana, fig, grape, guava, honeydew melon, kiwi fruit, lemon, lime, mango (going out of season), nectarine, orange (type: Valencia), papaya, passionfruit, pear, plum, pomegranate, raspberry, rockmelon (cantaloupe), strawberry, tomato, watermelon
 Herbs and spices: chilli
 Nuts: almond, chestnut, hazelnut, pistachio, walnut
 Vegetables: Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn, choy sum), baby (pattypan) squash, beans (types: green, borlotti, butter, snake), cabbage, carrot, capsicum (pepper), celery, cucumber, eggplant (aubergine), leek, lettuce, mushroom, olive, onion, pea, potato, pumpkin (winter squash), rhubarb, silver beet, spinach, spring onions (scallions), sweet corn, sweet potato, zucchini (courgette)
Mid-autumn
 Fruit: apple, avocado (type: fuerte), banana, custard apple (cherimoya), fig, grape, guava, kiwi fruit, lemon, lime, mandarin, olive, orange (type: Valencia), papaya, passionfruit, pear, plum, pomegranate, quince, tomato
 Herbs and spices: chilli, chive, fennel, garlic, ginger, parsley, rosemary, sage
 Nuts: almond, chestnut, hazelnut, peanut (a type of legume), pistachio, walnut
 Vegetables: Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn, choy sum), baby (pattypan) squash, beans (types: green, snake), beetroot (all year), broccoli, brussels sprouts, cabbage, capsicum (pepper), carrot, cucumber, eggplant (aubergine), leek, lettuce, mushroom, onion, parsnip, pea, potato, pumpkin (winter squash), rhubarb, silver beet, spinach, spring onions (scallions), sweet potato, swede (rutabaga), turnip, zucchini (courgette)
Late autumn
 Fruit: apple (types: bonza, braeburn, cox’s orange pippins, fuji, golden delicious, granny smith, jonagold, jonathan, pink lady, royal gala, sundowner), avocado (types: fuerte, sharwill), banana, black sapote (chocolate fruit), cumquat, custard apple (cherimoya), feijoa, grapes, kiwi fruit, lemon, lime, mandarin, pear, persimmon, quince, tomato
 Herbs and spices: garlic, ginger
 Nuts: chestnut, hazelnut, peanut, walnut
 Vegetables: Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn, wonga bok, choy sum), baby (pattypan) squash, beetroot, broccoli, brussels sprouts, cabbage, carrot, cauliflower, celeriac, celery, daikon (Japanese white radish), eggplant (aubergine), fennel, horseradish, leek, lettuce, mushrooms, okra, olive, onion, parsnip, pea, potato, pumpkin (winter squash), rhubarb, silver beet, spinach, spring onions (scallions), swede (rutabaga), sweet potato, taro, turnip, witlof (chicory/Belgian endive), zucchini (courgette)
Winter
Early winter
 Fruit: apple (types: bonza, fuji, golden delicious, granny smith, jonagold, jonathan, lady williams, pink lady, royal gala, sundowner), avocado, black sapote (chocolate fruit), custard apple (cherimoya), grapefruit, kiwi fruit, lemon, lime, mandarin, nashi, orange (type: navel), pear, persimmon, pomelo, quince
 Herbs and spices: garlic, ginger
 Nuts: chestnut, hazelnut, walnut
 Vegetables: Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn wonga bok, choy sum), beetroot, broccoli, brussels sprouts, cabbage, carrot, cauliflower, celeriac, celery, fennel, horseradish, jerusalem artichoke, kale, kohlrabi, leek, okra, olive, onion, parsnip, pea, potato, pumpkin (winter squash), rhubarb, spring onions (scallions), silver beet, spinach, swede (rutabaga), sweet potato, turnip, witlof (chicory/Belgian endive)
Mid-winter
 Fruit: apple (types: bonza, braeburn, fuji, golden delicious, lady Williams, pink lady, sundowner), avocado, black sapote (chocolate fruit), cumquat, custard apple, grapefruit, lemon, lime, mandarin, nashi, orange (type: navel), papaya, pineapple, pomelo, tangelo
 Herbs and spices: garlic, ginger
 Vegetables: Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn, wonga bok, choy sum), beetroot, broccoli, brussels sprouts, cabbage, carrot, cauliflower, celeriac, celery, fennel, horseradish, jerusalem artichoke, kale, kohlrabi, leek, okra, olive, onion, parsnip, potato, pumpkin (winter squash), rhubarb, silver beet, spinach, spring onions (scallions), swede (rutabaga), sweet potato, turnip, witlof (chicory/Belgian endive)
Late winter
 Fruit: apple (types: fuji, lady williams, sundowner), avocado, black sapote (chocolate fruit), cumquat, custard apple (cherimoya), grapefruit, lemon, lime, mandarin, nashi, oranges (types: blood, navel), pineapple, pomelo, tangelo
 Herbs and spices: garlic, ginger
 Vegetables: Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn, wonga bok, choy sum), beetroot, broccoli, brussels sprouts, cabbage, carrot, cauliflower, celeriac, celery, fennel, horseradish, jerusalem artichoke, kohlrabi, leek, okra, olive, onion, parsnip, potato, pumpkin (winter squash), rhubarb, silver beet, spinach, spring onions (scallions), swede (rutabaga), sweet potato, turnip, witlof (chicory/Belgian endive)
Spring
Early spring
 Fruit: apple (type: lady williams), avocado, black sapote (chocolate fruit), cumquat, grapefruit, lemon, mandarin, orange (type: blood), papaya, pineapple, tangelo
 Herbs and spices: garlic, ginger
 Vegetables: artichoke, Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn, wonga bok, choy sum), asparagus, beans (types: broad, green), broccoli, cabbage, carrot, cauliflower, leek, lettuce, mushroom, onion, pea, potato, pumpkin (winter squash), silver beet, spinach
Mid-spring
 Fruit: avocado, black sapote (chocolate fruit), cumquat, grapefruit, lemon, loquat, mango, orange (type: Valencia), papaya, papaw, pineapple, star fruit, strawberry
 Herbs and spices: garlic
 Vegetables: artichoke, Asian greens (types: bok choy/pak choy, Chinese broccoli/gai larn, wonga bok, choy sum), asparagus, beans (types: broad, green), broccoli, choko (chayote), cucumber, lettuce, onion, pea, silver beet, spinach, watercress
Late spring
 Fruit: avocado, banana, black sapote (chocolate fruit), cherry, grapefruit, honeydew melon, loquat, lychee, mango, orange (type: Valencia), papaya, pineapple, rockmelon, star fruit, strawberry, tomato, watermelon
 Vegetables: artichoke, asparagus, bean, choko (chayote), cucumber, lettuce, onion, pea, snow pea (mangetout), spinach, sugar snap pea, sweet corn, watercress, zucchini (courgette) flower
Sources
Better Health, Victorian Government, Australia, ‘Fruit and vegetables in season’, retrieved 12 August 2009: http://www.betterhealth.vic.gov.au
Campion, A. & Curtis, M., Australian Food and Wine website, ‘In season, Australia’, retrieved 12 August 2009: http://www.campionandcurtis.com
Market Fresh, ‘Black sapote,’ retrieved 12 August 2009: http://www.marketfresh.com.au
Reynaud, L. & Campbell, D., 1996, The Organic Kitchen, New Holland Publishers, Sydney.

Appendix 4
SHOPPING LISTS AND FURTHER RESOURCES
Here you’ll find the shopping lists that complement the menus and recipes in earlier chapters. Each shopping list includes everything you’ll need to buy to follow the corresponding menu for a full week’s worth of meals. Remember to buy good quality products, and favour organic items free of preservatives and other additives where you can. Also note that tamari sauce, soy sauce and other store bought sauces and condiments should be free of any flavour enhancers. And don’t forget: check your fridge before you shop, as you may already have some leftover items, such as garlic, ginger or some vegies, from the previous week that you can use the following week.
Also included is the ‘Pantry essentials shopping list’—check this, too, against what you have in your pantry now, as you may already have many of these items in your cupboard. The items on this list are followed by ‘M1’ (Menu 1), ‘M2’ (Menu 2) and so on, indicating which menu each item is need for.
Pantry essentials shopping list
Herbs and spices
dried mixed herbs M1, M3, M4
ground cinnamon M1, M2, M3, M4
ground black pepper (preferably whole peppercorns in a grinder) M1, M2, M3, M4 ground cumin M1, M2
smoked paprika M1, M2
sweet paprika M3, M4
mustard seeds M2
mild yellow curry powder M2, M4
ground coriander M2, M4
dried thyme M3
dried oregano M4
dried mint leaves M3
iodised rock salt M1, M2
powdered vegetable stock M1, M3, M4
Sauces and oils
tamari sauce or soy sauce (salt reduced) M1, M2, M3, M4
tomato sauce/ketchup M1, M2
extra virgin olive oil M1, M2, M3, M4
rice bran oil M1, M2, M3
Grains, baking
basmati rice, 2kg (4lb) M1, M2, M3, M4
brown rice, 2kg (4lb) M3, M4
rolled oats, 1 large packet M1, M2, M4
dried red lentils M1
spaghetti pasta or pasta of choice, 500g (1lb) M1
brown rice flour M1, M3, M4
wholemeal plain flour M2, M4
wholemeal self-raising flour—if baking (GF: gluten-free self-raising flour) M1, M2, M3
bicarb soda M1, M2, M3, M4
fine desiccated coconut M1
popping corn M3
soft brown sugar M4
golden syrup M3, M4
Cans and jars
baked beans, no added salt (lunch box option)
kids tuna packs/canned chunky style tuna (lunch box option)
canned pears, 1 (standby for lunch boxes) M3
canned apricots, 1 (optional: standby for lunch box 3)
honey M1, M2, M3, M4
apple cider vinegar M1, M2, M3, M4
organic soy milk (calcium fortified using whole soy beans not ‘isolate’) or fresh milk of choice M1, M2, M3, M4
jam, no added sugar (optional)
Nuts and dried fruit
NB: items below are optional, check recipes.
pine nuts, large packet M1, M2, M3
cashews (if making Parsley Pesto) M1
sesame seeds M1, M2
almonds M2
sultanas M1, M2, M3
Other
baking paper M1, M2
plastic zip lock bags (for freezing leftovers) M1, M2
basting/pastry brush (for applying marinade) M1, M2
bamboo skewers, 1 packet (20+skewers) M1
paper towels M1, M2, M3, M4
 ingredients for Hummus Dip: 1 can chickpeas; hulled tahini; apple cider vinegar; ground cumin, garlic, iodised rock salt, paprika (sweet)
 ingredients for Emergency Pasta: anchovies (freeze leftovers); black/Kalamata olives (refrigerate once opened); 1x800g (1 2⁄3lb) can diced tomatoes; capers (optional); 500g (1lb) pasta of choice (GF option: gluten-free buckwheat noodles or rice noodles); garlic and extra virgin olive oil.
Menu 1 shopping list
Fruit and vegetables
seasonal fruit (mango, banana etc for porridge and lunches)
apples, 4+
strawberries, 1 punnet (250g/9oz) plus a second punnet if making muffins
baby spinach, 6 handfuls
carrots, 4+
red capsicum, 2 small
zucchini, 1 small
For skewers: pineapple; 8 button mushrooms; cherry tomatoes.
new potatoes, 10 (small)
rosemary, large sprig
garlic, 1 bulb, (not Chinese garlic), or 1 jar minced garlic
ginger root, 1
coriander, 1 bunch
green beans, 2 large handfuls
spring onions, 1⁄2 bunch
brown onions, 5 large
sweet potato, 6 medium thick
avocado, 2 ripe
optional: 1 lemon and 1 small beetroot or canned beetroot
optional: Parsley Pesto for sandwiches 1 large bunch parsley
1 cup cashew nuts
Grains, baking
wholegrain bread of choice (preferably low GI) or sourdough
fruit bread/fruit and muesli (granola) bread (preferably low GI; optional, for lunch boxes/snacks)
round wholemeal or wholegrain bread rolls, 4
soba noodles, 300g (101⁄2oz)
multigrain rye crispbread and other healthy grainy crackers (no flavour enhancers)
wholegrain rice crackers (plain salted, no flavour enhancers; optional, for lunch boxes)
Pantry essentials
basmati rice, 1kg (2lb)
rolled oats, 1 packet
dried red lentils, 1 packet
spaghetti, pasta (or noodles of choice)
wholemeal self-raising flour*
fine desiccated coconut*
bicarb soda*
brown rice flour (or wholemeal plain flour)
(* if making muffins)

Refrigerated, frozen, eggs
boneless salmon fillets, 2 thick
milk of choice (soy milk: organic, look for added calcium)
free-range chicken legs/drumsticks, 8–10 (or use thigh fillets for faster cooking)
free-range chicken thigh fillets, skinless, 500g (1lb)
lean beef mince, 500g (1lb)
lamb steaks of choice, 400g (14oz)
cheese (optional, for lunch box)
frozen mixed vegetables, diced (carrots, peas, corn, cauliflower and broccoli core), 1kg (2lb)
free-range eggs, dozen
low salt butter (optional)
yoghurt (no preservatives; optional, for lunch box)
Health food section
linseeds, brown, whole (optional, for porridge)
Tea section
peppermint tea (optional)
Canned, jars, packets
mild wholegrain mustard
Thai red curry paste, mild
canned tomato soup, 2x400g (14oz; salt reduced)
canned green/brown lentils, 2x400g (14oz)
canned tuna, 2x185g (61⁄2oz; chunky style in olive oil or springwater)
kids tuna pack, 1–2 (optional for lunch box, or make your own)
canned baked beans, 1–2x420g (15oz; no added salt; optional, for lunch boxes)
canned pears (optional, for lunch box)
Pantry essentials
dried mixed herbs
ground cinnamon
ground cumin
smoked paprika
powdered vegetable stock
honey
apple cider vinegar
tamari sauce (or soy), salt reduced, no MSG/621 or 635
quality tomato sauce
extra virgin olive oil

Menu 2 shopping list
Fruit and vegetables
seasonal fruit for snacks and bircher muesli
apples, 4+
baby spinach, 7–8 handfuls
carrots, 6
garlic, 1 bulb (not Chinese garlic, or use 1 jar minced)
ginger root, 1
coriander, 1 bunch
spring onions, 1⁄2 bunch
flat-leaf parsley, 1 bunch
button mushrooms, 3 handfuls
green beans, 6 handfuls
bean sprouts, 1 packet (3 handfuls)
corn cobs, 4
broccoli, 1 head
brown onions, 3 medium
celery, 1⁄2 bunch
red capsicum, 2 small
cherry tomatoes, 1x250g (9oz) punnet
lime, 1 large
lemon, 1 medium
sweet potatoes, 3 medium-large
Grains, baking
wholegrain bread of choice (preferably low GI), enough for family
rolled oats, 1kg (2lb)
fettuccini pasta (or pasta of choice), 500g (1lb)
multigrain rye crispbread (for snacks and lunch boxes)
rice crackers (seaweed or multigrain, no MSG/621)
Pantry essentials
basmati rice
wholemeal plain flour
baking paper
wholemeal self-raising flour*
bicarb soda*
(* if making pikelets)

Refrigerated, frozen, eggs
white fish (such as flathead or small ling), 2 fillets (400g/14oz)
veal steaks/schnitzels, 4–6 (300–400g/101⁄2–14oz)
chicken thigh fillets, 5–6 (600g/1 1⁄3lb)
free-range eggs, dozen
smoked salmon, 200g (7oz)
yoghurt, large tub (for Bircher Muesli and lunch boxes; low sugar, organic, berry, plain or Greek)
optional: goat’s cheese (for pasta dish and lunch boxes)
milk of choice (soy milk: organic, with added calcium and whole soybean)
apple juice (no added sugar, no
preservatives)
butter, no added salt (optional)
light cream cheese (optional lunch box)
Health food section
dandelion root tea (optional)
linseeds/flaxseeds
Canned, jars, packets
canned cannellini beans 2x400g (14oz)
beetroot, canned (optional, for sandwiches)
canned diced tomatoes, 2x400g (14oz)
salt reduced chicken stock, 1 litre (25fl oz)
canned chickpeas, 1x400g (14oz)
canned chunky style tuna (in olive oil), 1x425g (15oz) and 1x95g (3 1⁄2oz) (lunch box)
canned baked beans (no added salt, optional lunch box)
canned pears/fruit (no added sugar; optional, for lunch box)
Pantry essentials
apple cider vinegar
pine nuts
sultanas
ground cinnamon
ground cumin
smoked paprika
mustard seeds
mild yellow curry powder
ground coriander
tamari or soy sauce (salt reduced, no MSG/621)
oyster sauce (no MSG)
extra virgin olive oil
honey

Menu 3 shopping list
Fruit and vegetables
seasonal fruit for snacks/lunch box apricots, 4 soft, in season (or canned apricot halves)
pears, 4+large (optional)*
red apples, 2+
mango, 1 (if in season; optional)
ripe banana, 1 large*
kent pumpkin (winter squash), enough for family for 2–3 meals
cherry tomatoes, 250g (9oz)
baby corn, 1 packet (125g/4 1⁄2oz)
lemon, 1 medium
flat-leaf parsley, 1 bunch
coriander, 1 bunch
mint, 1 bunch (optional Mint Sauce)
garlic
ginger
baby spinach leaves, 7 handfuls
carrot, 2–6 large-medium
brown onion, 1 large+4 medium
red onion, 1 small
sweet potato, 1 small
new potatoes, 12
broccoli, 1 small head
red capsicum, 2+small
mushrooms, 2 handfuls
Grains, baking
choose breakfast toast ingredients
wholemeal or corn wraps, 1 packet (preservative free)
grainy bread (preferably low GI and/or sourdough)+4 grainy bread rolls
soup pasta (small stars, alphabet shapes) pasta, penne or fettuccine, 500g (1lb) wholegrain rice crackers, plain/seaweed (no MSG/621)
multigrain wheat/rye crispbread (for snacks/lunch box)
Pantry essentials
brown rice and/or basmati rice
pine nuts
sultanas
brown rice flour (or wholemeal plain flour)
baking paper
golden syrup*
rice bran oil*
wholemeal self-raising flour*
bicarb soda*
carob powder*
(* if baking Pear Muffins)

Refrigerated, frozen, eggs
salmon fillets, 3 (400g/14oz) or enough for family
chicken thigh fillets, free-range, 6–8
cooked skinless chicken, 400g (14oz; use 1⁄2 a quality barbecued chicken or cook 4 free-range chicken thigh fillets) leg of lamb (on the bone), 1.6kg (3lb) or enough for 2 meals
yoghurt of choice, 1 large tub, (optional, for lunch boxes)
cheese and butter (optional, for lunch boxes)
hummus dip (optional, for snacks)
frozen diced mixed vegetables (carrot, cauliflower, corn, peas, broccoli) 500g–1kg (1–2lb)
frozen peas, 500g (1lb)
free-range eggs, dozen
milk of choice (or soy milk; organic whole soybean; added calcium)
Tea section
peppermint tea (optional)
Canned, jars, packets
black/Kalamata olives 15+
canned chunky style tuna (in spring water or olive oil), 1x280g (9oz)
quality fruit/mango chutney or make Honey Soy Marinade
salt reduced chicken stock,
1 litre (25fl oz)
quality liquid beef stock, 500ml (18fl oz)
kids tuna pack, 1–2 (optional)
canned baked beans (no added salt, optional, for lunch boxes)
Pantry essentials
capers (optional)
extra virgin olive oil
anchovies
canned diced tomatoes (1x800g/1 2⁄3lb)
ground sweet paprika
dried mixed herbs
ground cinnamon
dried thyme
dried mint leaves
quality tomoato sauce
tamari or soy sauce (salt reduced, no MSG/621)

Menu 4 shopping list
Fruit and vegetables
seasonal fruit for snacks and lunch boxes
red apples, 2+, green apples, 2+
mango, 1 (if in season, or use apple)
lemons, 4 medium
garlic
ginger root
carrots, 12
brown onions, 9
baby spinach, or mixed, 7 handfuls
kent pumpkin, 1 small
cherry tomatoes, 1x250g (9oz) punnet
baby corn, 1 packet (125g/4 1⁄2oz)
flat-leaf parsley, 1 bunch
coriander, 1 bunch
fresh rosemary or dried
button mushrooms, 6 heaped handfuls or enough for 2 meals
green beans, 4 large handfuls
red capsicum, 1 medium
sweet potatoes, 3–4 medium
cucumber, 1 medium (lunch box)
avocado, 1 (if in season)
celery, 1⁄2 bunch/6 stalks
new potatoes, 8
cauliflower, 1⁄2 small
broccoli, 1 head
Grains, baking
grainy bread (such as soy and linseed) and or sourdough
corn, rice or wholemeal wraps (preservative free) 1–2 packets
wholegrain buns, 8
wholegrain rye crispbread
rice crackers (no MSG/621)
store bought muesli for breakfast
fruit bread/fruit and muesli bread (optional, lunch box/snacks)
Pantry essentials
brown rice and/or basmati rice
brown rice flour (can use wholemeal)
wholemeal plain flour
hulled tahini (Hummus Dip)
rolled oats*
golden syrup*
bicarb soda*
baking paper
sultanas
pine nuts
honey
(* if making New Anzac Biscuits)

Refrigerated, frozen, eggs
round or blade steaks, 800g (1 2⁄3lb) or 6–8 large Frenched lamb shanks/enough for 2 meals (shanks recommended)
whole free-range chicken, 1.8kg (33 4lb) ⁄for 2 meals
whole rainbow trout
smoked salmon, 50–100g (2–3 1⁄2oz)
free-range eggs, dozen
frozen peas, 500g (1lb)
butter, no added salt (optional)*
yoghurt (lunch boxes)
milk of choice (soy milk, organic, added calcium)
Pantry essentials
apple cider vinegar (mild)
powdered vegetable stock
ground cinnamon
ground cumin (Hummus Dip)
dried oregano
ground coriander
dried mixed herbs
ground paprika (sweet)
mild yellow curry powder
tamari or soy sauce (salt reduced, no MSG/621)
Canned, jars, packets
canned chunky style tuna (in springwater or olive oil), 1x280g (9oz) and 1x 185g (61⁄2oz)
quality fruit/mango chutney (optional, for wraps)
quality liquid beef stock, 500ml (18fl oz)
salt reduced chicken stock, 700ml (1 1⁄2pt)
anchovies, 6 or 1 can/jar
Kalamata olives
canned diced tomatoes, 800g (1 2⁄3lb)
canned beetroot, sliced (optional)
extra virgin olive oil
Thai red curry paste, mild
light coconut cream, 400ml (13 1⁄2fl oz) or enough for 2 meals
canned sliced water chestnuts, 1x225g (8oz)
canned lychees, 1x565g (1 1⁄2lb) canned chickpeas (optional: Hummus Dip/lunch box) peppermint tea (optional)
kids tuna pack, 1–2 (optional)
canned baked beans (no added salt), 1–2x420g (15oz; optional)
Further resources
Printable shopping lists for all the menus and lunch box guides in this book are available via Karen’s health website. See www.healthbeforebeauty.com/?q=shopping or go to www.healthbeforebeauty.com and follow the links.
For more information about eczema and other skin conditions read The Healthy Skin Diet by Karen Fischer (Exisle Publishing).
Healthy marketing: for more information on ways to convince children to eat healthy foods read Don’t Tell Them It’s Healthy by Karen Fischer.

Acknowledgments
Writing this book has been the hardest thing I’ve ever had to complete (which might have something to do with having a toddler), and I have many people to thank for their valuable input and support during this time. Firstly, I’m grateful for my two children, Ayva and Jack. Your fussy eating habits have taught me so much and this book would not have existed without you. I’m even more appreciative that you now eat my food. Last week my daughter told me I was a really great cook, which was a relief to hear after all the years of designing recipes and preparing meals for her (most of which were experimental and not all were successful).
I could not have completed this book without a lot of babysitting from the three wonderful grandmas my children have. Thank you Pav for having Jack for the last three weeks I was writing this book—it was complete torture being away from him but I knew he was in good hands. And for Mum and Sue for helping out in many, many ways.
My computer died just before this book was finished and I couldn’t have completed the project without the generosity of Fiona Gualtieri and Dr Nick Hocking for lending me their spare computers.
Katie Ashton, your marketing feedback has, once again, been very helpful. I am forever grateful to my writer’s agent Selwa Anthony and my publishing friends at Exisle Publishing for my book contract and for the wonderful job you have done with Healthy Family, Happy Family. I’m grateful for my editors Anouska Jones and Karen Gee—thanks for all the tireless work you have done in order to complete this book. You both have such a rich understanding of health and nutrition which has been invaluable during the editing process.
A big thank you to Katrina Warren and the rest of my recipes testers and parents who forwarded their comments and feedback. And I owe a debt of gratitude to my friends and family, including my mum, Joy, as well as Sue Tierney, Pav Alexander, Annie Bloom, Libby Jane Charleston, Lisa Salgo, Louise McGregor, Lizzie Hunter, Merle Norris and Mel Moloney who have generously given me some of their most delicious family recipes to use in this book. And warm wishes to my new and existing readers—thank you for your faith and I hope you and your family gain health and happiness from reading and applying the information from this book.
Karen

Endnotes
1. Five important reasons to dish up healthy food to your family
[1] Ness, A.R. et. al., 2005, ‘Diet in childhood and adult cardiovascular and all cause mortality: the Boyd Orr cohort’, Heart, vol.91, pp.894–8.
[2] Australian Government dietary guidelines for children and adolescents in Australia, retrieved 12 October 2009: http://www.nhmrc.gov.au/publications/synopses/_files/n30.pdf
[3] Ness, A.R. et. al., loc. cit.
[4] Australian Government dietary guidelines for children and adolescents in Australia.
[5] Johnston, C.S. et. al., 2000, ‘More Americans are eating “5 a day” but intakes of dark green and cruciferous vegetables remain low’, Journal of Nutrition, vol.130, no.12, pp.3063–7.
[6] Terry, P. et. al., 2001, ‘Fruit and vegetable consumption in the prevention of cancer: an update’, Journal of Internal Medicine, vol.250, pp.280–90.
[7] Cancer Council NSW website, ‘Eat it to beat it—do fruit and veg prevent cancer?’ retrieved 12 October 2009: http://www.cancercouncil.com.au/editorial.asp?pageid=2492
[8] Johnson, C.S. et. al., loc. cit.
[9] Maynard, M. et. al., 2003, ‘Fruit, vegetables and antioxidants in childhood and risk of adult cancer: the Boyd Orr cohort’, Journal of Epidemiology and Community Health, vol.57, pp.218–25.
[10] Terry, P. et. al., loc. cit.
[11] ibid.
[12] Australian Government, Department of Health and Ageing, ‘Bowel cancer—the facts’, retrieved 23 August: http://www.health.gov.au/internet/screening/publishing.nsf/Content/bw-facts
[13] Lock, K. et. al., 2005, ‘The global burden of disease attributable to low consumption of fruits and vegetables: implications for the global strategy on diet’, Bulletin of the World Health Organization (WHO), retrieved 23 August: http://www.scielosp.org/scielo.php?pid=S0042–96862005000200010&script=sci_arttext&tlng=en
[14] Steffen, L.M. et. al., 2003 ‘Whole grain intake is associated with lower body mass and greater insulin sensitivity among adolescents’, American Journal of Epidemiology, vol.158, pp.243–50.
[15] Slavin, J.L. et. al. 2001, ‘The role of whole grains in disease prevention’, Journal of the American Dietetic Association, vol.101, no.7, pp.780–5.
[16] Koh-Banerjee, P. & Rimm, E.B., 2003, ‘Whole grain consumption and weight gain: a review of the epidemiological evidence, potential mechanisms and opportunities for future research’, Proceedings of the Nutrition Society, vol.62, no.1, pp.25–9.
[17] Fung, T.T. et. al., 2002, ‘Whole-grain intake and the risk of type 2 diabetes: a prospective study in men’, American Journal of Clinical Nutrition, vol.76, no.3, pp.535–40.
[18] Better Health Channel, Victorian Government website, retrieved 30 August 2009: http://www.betterhealth.vic.gov.au/bhcv2/bhcarticles.nsf/pages/Cereals_and_wholegrain_foods
[19] Liu, S., ‘Whole-grain foods, dietary fiber, and type 2 diabetes: searching for a kernel of truth’, American Journal of Clinical Nutrition, vol.77, no.3, pp.527–9, http://www.ajcn.org/cgi/reprint/77/3/527
[20] Schatzkin, A. et. al., 2007, ‘Dietary fiber and whole-grain consumption in relation to colorectal cancer in the NIH-AARP Diet and Health Study’, American Journal of Clinical Nutrition, vol.85, no.5, pp.1353–60.
[21] Slavin, J., 2003, ‘Why whole grains are protective: biological mechanisms’, Proceedings of the Nutrition Society, 62, pp.129–34.
[22] Kern, D. 2006, ‘What is acne? What are pimples?’, retrieved 23 August 2006: www.acne.org
[23] National Institute of Arthritis and Musculoskeletal and Skin Disorders (NIAMS) website, ‘Questions and answers about acne’, retrieved 24 August 2006: http://www.niams.nih.gov/hi/topics/acne/acne.htm
[24] Cotterill, J.A. & Cunliffe, W.J. 1997, ‘Suicide in dermatological patients’, British Journal of Dermatology, vol.137, no.2, p.246.
[25] Purvis, D. et. al. 2006, ‘Acne, anxiety, depression and suicide in teenagers: a cross-sectional survey of New Zealand secondary school students’, Journal of Paediatrics and Child Health, vol.42, no.12. 26. ibid.
[27] Smith, R.N., 2007, ‘A low-glycemic-load diet improves symptoms in acne vulgaris patients: a randomized controlled trial’, American Journal of Clinical Nutrition, vol.86, pp.107–15: http://www.ajcn.org/cgi/reprint/86/1/107
[28] Kilkenny et. al. 1998, ‘The prevalence of common skin conditions in Australian school children: 3. acne vulgaris’, British Journal of Dermatology, vol.139, no.5, p.840.
[29] Smith, R.N. loc.cit.
[30] Cordain, L., et. al., 2002, ‘Acne vulgaris, a disease of western civilization’, Archives of Dermatology, vol.138, pp.1584–90.
[31] Smith, R.N. loc.cit.
[32] Adebamowo, C.A. et. al. 2005, ‘High school dietary dairy intake and teenage acne’, Journal of the American Academy of Dermatology, vol.52, no.2, pp.360–2.
2. Nutrition in a nutshell
[1] De Spirit, S., et al., 2009, ‘Intervention with flaxseed and borage oil supplements modulates skin condition in women’, British Journal of Nutrition, vol.101, pp.440–5.
[2] Brand-Miller, J., Foster-Powell, K. & Colagiuri, S., 2002, The New Glucose Revolution, Hodder, Sydney.
[3] Australian Government, Department of Health and Ageing, 2008, ‘Get set 4 life—habits for healthy kids’.
[4] ibid.
[5] ibid.
[6] Stanton, R., 2007, Rosemary Stanton’s Complete Book of Food and Nutrition, third edition, Simon & Schuster, Sydney.
[7] ibid.
[8] Purba, M. et.al. 2001, ‘Skin wrinkling: can food make a difference?’ Journal of the American College of Nutrition, vol.20, no.1, pp.71–80.
[9] Lewis, S. et. al., 2008, ‘Alcohol as a cause of cancer’, Cancer Institute NSW Monograph, retrieved 12 August 2009: http://www.cancerinstitute.org.au/cancer_inst/publications/pdfs/pm-2008–03_alcohol-as-a-cause-of-cancer.pdf
[10] ibid.
[11] Frassetto, L.A. et. al, 1998, ‘Estimation of net endogenous noncarbonic acid production in humans from diet potassium and protein contents’, American Journal of Clinical Nutrition, vol.68, pp.576–83.
[12]Alexy, U. et. al., 2005, ‘Long-term protein intake and dietary potential renal acid load are associated with bone modeling and remodeling at the proximal radium in healthy children’, American Journal of Clinical Nutrition, vol.82, no.1, pp.1107–14.
[13] Barzel, U.S. & Massey, L.K., 1998, ‘Excess dietary protein can adversely affect bone’, Journal of Nutrition, vol.128, no.6, pp.1051–3.
[14] New, S.A., 2002, ‘The role of the skeleton in acid-base homeostasis’, Proceedings of the Nutrition Society, vol.61, no.2, pp.151–64.
[15] Guerrero, A., 2005, In Balance for Life, Understanding and Maximizing Your Body’s pH Factor, SquareOne, New York.
[16] New, S.A., 2001, ‘Fruit and vegetable consumption and skeletal health: is there a positive link?’ Nutrition Bulletin, vol.26, no.2, pp.121–5.
[17] Minich, D.M. & Bland, J.S., 2007, ‘Acid-alkaline balance: role in chronic disease and detoxification’, Alternative Therapies, vol.13, no.4, pp.62–5.
3. Marketing magic
[1] Blanchette, L. & Brug, J., 2005, ‘Determinants of fruit and vegetable consumption among 6–12year-old children and effective interventions to increase consumption’, Journal of Human Nutrition & Dietetics, vol.18, no.6, pp.431–43.
[2] Larson, N.I. et. al., 2007, ‘Family meals during adolescence are associated with higher diet quality and healthful meal patterns during young adulthood’, Journal of the American Dietetic Association, vol.107, no.9, pp.1502–10.
[3] Woodruff, S.J. & Hanning, R.M., 2008, ‘Associations between family dinner frequency and specific food behaviors among Grade six, seven, and eight students from Ontario and Nova Scotia’, Journal of Adolescent Health, vol.44, no.5, pp.431–6.
[4] Galvin, N., 2009, ‘Table time is still the answer’, Sydney Morning Herald, Good Living, 21 April 2009.
[5] ibid.
[6] Australian Bureau of Statistics, Arts and Culture in Australia: A Statistical Overview, 2008, second edition. (Calculations: 3 hours per dayx365 days/yr=1095 hours per year watching television (divided by 24 hours)=45 days wasted each year watching TV – and if you live to 65 years that’s (45 daysx50 years=2250 days) or 6 years of your life wasted watching TV. (2250 divided by 365 days/yr) Note: the stats were for adults 15 years and above.
[7] Blanchette, L. & Brug, J., loc. cit.
[8] ibid.
[9] Lowel, C.F. et. al., 2004, ‘Effects of a peer modelling and rewards-based intervention to increase fruit and vegetable consumption in children’, European Journal of Clinical Nutrition, vol.58, pp.510–22.
[10] ibid.
[11] Robinson, T.N. et. al., 2007, ‘Effects of fast food branding on young children’s taste preferences’, Archives of Pediatric Adolescent Medicine, vol.161, no.8, pp.792–7.
[12] Borzekowski, D.G.L. & Robinson, T.N., 2001, ‘The 30–second effect: an experiment revealing the impact of television commercials on food preferences of preschoolers’, Journal of the American Dietetic Association, vol.101, no.1, pp.42–6.
[13] Wiecha, J.L. et. al., 2006, ‘When children eat what they watch. The impact of television viewing on dietary intake in youth’, Archives of Pediatric Adolescent Medicine, vol.160, pp.436–42.
[14] Morris J., Neustadter A, & Zidenberg-Cherr S., 2001, ‘First-grade gardeners more likely to taste vegetables’, California Agriculture, vol.55, no.1, pp.43–6.
5. Kitchen essentials
[1] Kelble, A., 2005, ‘Spices and type 2 diabetes’, Nutrition and food science, vol.35, no.2, pp.81–7.
[2] Stanton, R., 2007, Rosemary Stanton’s Complete Book of Food and Nutrition, third edition, Simon & Schuster, Sydney.
[3] ibid.
Appendix 1
[1] Scott, J.A. et.al., 2009, ‘Predictors of the early introduction of solid food in infants: results of a cohort study’, BMC Pediatrics, vol.9, no.60.
[2] ibid.
[3]Australasian Society of Clinical Immunology and Allergy (ASCIA), ‘Allergy prevention in children,’ retrieved 28 January 2010: www.allergy.org.au

[image:]

The Healthy Skin Diet
Karen Fischer

Detailing all the good foods—and the bad!—as well as those supplements that can be used to target specific conditions, The Healthy Skin Diet is a comprehensive guide to achieving beautiful, blemish-free skin and making sure it stays that way.

Whether you’re a mother wanting to cure your baby’s cradle cap, a teenager desperate to make your acne vanish, or simply a woman wanting to minimise wrinkles, this book will take you step-by-step through what to eat, what products to use, and what lifestyle changes you need to make. So, with a little commitment and The Healthy Skin Diet you’ll have everything you need to start looking good and feeling great!

Winner ‘Best Health, Nutrition or Specific Diet Book’ at the 2008 Australian Food Media Awards.

Back Cover Material
At last ... the book every parent has been waiting for! You’ll be amazed when you see how easy it is to cook nutritious, delicious meals that your whole family will love.

 Healthy Family, Happy Family is the complete one-stop food manual for parents. By following just a few simple rules, any parent, no matter how busy or stressed they may be, will be able to provide healthy, tasty food for their family day after day, while saving time and money. Over Too quick and delicious recipes are included—many of which you can prepare in bulk so you don’t have to cook every night. There are also weekly menus and detailed shopping lists, which will make planning and shopping for your meals a breeze. Specialised recipes cover vegetarian, gluten-free and eczema-friendly options, while your kids’ lunch boxes, parties and snacks aren’t forgotten either. Informative yet accessible text also explains the basics of proper nutrition while giving invaluable tips on how to encourage fussy kids to love vegies not takeaway.

With Healthy Family, Happy Family on your kitchen counter, it won’t be long before your child starts saying, ‘More carrots, please!’

‘I love Karen’s approach to family nutrition – make it fun, delicious and easy and the rest will follow!’ Dr Katrina Warren – mum, vet and TV personality

Karen Fischer is a nutritionist dedicated to making healthy food accessible to everyone. She has a Bachelor of Health Science Degree and a Diploma in Nutrition. Her first book, The Healthy Skin Diet, is a bestseller and winner of the 2008 Australian Food Media Award for Best Health, Nutrition or Specific Diet Book. Most importantly, Karen is a mother of two who used her own children as her inspiration for developing a range of healthy and delicious meals that the whole family enjoys.

Index

A
acne, 1, 2
Adventure Tasting Game, the, 1, 2
‘adventure tasting plate’, 1
afternoon snacks, 1
alcohol, 1
Alkaline Mint Sauce, 1
alkalising drinks, 1
alkalising foods
explained, 1, 2
herbs, 1
Homemade Chicken Broth, 1, 2
Parsley Pesto, 1, 2
Wishing Plate, 1
Almond and Rice Bircher Muesli, 1
Almond Buckwheat Pancakes, 1
almonds, 1
a.m. chopping, 1
Ants on a Log, 1
Anzac Biscuits, New, 1
Apple Pie with Shortbread Crust, 1
apples
healthy properties, 1
nutrition, 1
apricots, 1, 2
avocado
Avocado and Marinated Feta on Toast, 1
Beauty Cup, 1
nutrition, 1
Open Sandwich with Tuna and Avocado, 1
Smoked Salmon and Avocado on Toast, 1
tips and tricks, 1
B
babies
Bad Betty Sandwich, 1
Baked Sweet Potato Feast, 1, 2
baking powder, 1
baking soda, 1
balanced diet, 1
Banana Cake, 1
Bananarama Toast, 1
bananas
healthy properties, 1
nutrition, 1
basmati rice, 1
bay leaves, 1
beans
Breakfast Beans, 1
cannellini, 1
green, 1
legumes, 1
beef
Cumin Crumbed Veal, 1, 2
Shepherd’s Pie, 1, 2
Slow Cooked Beef, 1, 2
Spaghetti Bolognaise, 1, 2
T-bone Steak on the Barbie, 1, 2
berries, 1
bicarbonate of soda, 1
Bircher Muesli, 1, 2
biscuits, New Anzac Biscuits, 1
blood, pH balance, 1
blueberries, 1, 2
Brainy Grain Sandwich, 1, 2, 3
bread
linseed, 1
white, 1
wholegrain, 1, 2
Breakfast Beans, 1
Breakfast Bruschetta, 1
breakfasts, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17
broccoli
nutrition, 1
Broth, Homemade Chicken, 1
brown lentils, 1
brown rice, 1
brown rice flour, 1
Bruschetta, Breakfast, 1
brussels sprouts, 1
Bubble Ling Stir-fry, 1, 2
bubblegum, 1
Bugs Bunny, 1
burgers
Healthy Chicken, 1, 2
World’s Healthiest, 1, 2
butter, 1
C
cabbage
nutrition, 1
cakes
Banana Cake, 1
Carrot Cake, 1
Lemon Lush Cake, 1
calcium, sources, 1
cancer protection
dark leafy greens, 1, 2
fruit, 1, 2
wholegrains, 1
cannellini beans, 1
canola oil, 1
carbohydrates
explained, 1
which to eat or avoid, 1
Carrot Cake, 1
carrots
nutrition, 1
saved by the Wishing Plate, 1
cauliflower
nutrition, 1
Cheeseless Chicken Pizza, 1, 2
chewing gum, 1
chewing, proper, 1, 2
chicken
casserole (Coq au Vin), 1, 2, 3
Chicken and Apple Curry, 1, 2
Chicken and Mint Meatballs, 1, 2
Crispy Pesto Chicken, 1, 2
Easy Marinated Chicken, 1, 2
Easy Chicken Noodle Soup, 1, 2
Easy Roast Chicken, 1, 2, 3
Healthy Chicken Burgers, 1, 2
Homemade Broth, 1, 2
Marinated Chicken Legs with Crispy Roast Potatoes, 1, 2
Paella, 1, 2
Pesto Chicken in Blankets, 1, 2
Tasty Chicken and Watercress Open Sandwich, 1, 2
chickpeas, 1
‘chocolate day’, 1, 2, 3
cinnamon, 1
cleaning up messes, 1, 2
coconut oil, 1
conversion table, 1, 2
cooking
child helping with, 1
different methods, 1
Coq au Vin, 1, 2, 3
cordial, 1
Crispy Pesto Chicken, 1, 2
cruciferous vegetables, 1
crusts, eating, 1
Cumin Crumbed Veal, 1, 2
cumin, ground, 1
curries
Chicken and Apple Curry, 1, 2
Lychee Red Curry, 1, 2
curry powder, mild yellow, 1
D
dairy foods
calcium source, 1
snacks, 1
dark leafy greens
cancer protection, 1, 2
options, 1, 2
Decadent Spiced Lamb Shanks, 1, 2, 3
delegation of chores, 1, 2
desserts
as a bribe, 1
dessert days, 1
recipes, 1, 2, 3, 4, 5, 6
DHA (docosahexaenoic acid), good food sources, 1, 2
dinner table
eating at, 1, 2
family meals at, 1, 2
selling the idea, 1
‘dinosaur paste’, 1
dipping sauce, 1
dips and spreads
Hummus Dip, 1, 2
Parsley Pesto, 1, 2
dressings, salad
see salad dressings
drinks, 1, 2, 3
E
Easy Chicken Noodle Soup, 1, 2
Easy Marinated Chicken, 1, 2
Easy Roast Chicken, 1, 2, 3
‘eat your greens’ challenge, 1
eating habits
Egg and Lettuce Sandwich, 1, 2
Egg Soldiers, 1
eggs
free range, 1
Mr Messy Eggs, 1
Perfect Fried Eggs, 1
Poached Eggs, 1
Power Omelette, 1, 2
Scrambled Eggs, 1
Emergency Pasta, 1
EPA (eicosapentaenoic acid), good food sources, 1, 2
Exploding Tomato Salad, 1
extra virgin olive oil, 1, 2
‘fairy spread’, 1
F
fats
butter, 1
margarine, 1
monounsaturated, 1
saturated, 1
trans fats, 1
types to eat or avoid, 1, 2, 3
fish and seafood
Bubble Ling Stir-fry, 1
health benefits, 1
Lemony Baked Salmon, 1, 2
mercury content, 1, 2
Pink Fish on Sticks, 1, 2
Smoked Salmon and Lime Pasta, 1
Smoked Salmon Frittata, 1, 2
Tangy Tuna Patties, 1, 2, 3
Tuna and Roast Pumpkin Rice, 1
World’s Healthiest Burger, 1, 2
Fish and Vegetables, 1
flaxseeds, 1
fluid intake, 1
food sounds, with toddlers, 1
food tantrums, preventing, 1, 2, 3, 4
frittatas
Salmon and Dill Mini Frittatas, 1, 2
Smoked Salmon, 1, 2
fruit
cancer protection, 1, 2
daily intake, 1
fruit platter, 1
fun with, 1
power fruit slogan, 1
ready to eat, 1
selling power fruit, 1
tips for great taste, 1
washing, 1, 2
fruit juice
serving suggestions, 1
Fruit Toast, 1
fun meal names, 1
fun shapes, 1
fun stories, 1
G
garden, child’s involvement with, 1
ginger, 1
glycaemic index
explained, 1
see also high GI foods; low GI foods
grapefruit, healthy properties, 1
grapes (seedless), 1
grazing, 1
green vegies
‘eat your greens’ challenge, 1
encouraging stories, 1, 2
see also dark leafy greens
guidelines for recipes, 1
H
hamburgers
see burgers
Happy Muffins, 1, 2
Harmony Salad Dressing, 1
Healthy Chicken Burgers, 1, 2
healthy food
five reasons for, 1, 2, 3, 4, 5, 6
marketing
see marketing healthy food
Healthy Mayonnaise, 1
herbs
alkalising food, 1
dried mixed, 1
fresh, 1
in pantry, 1, 2
hiding vegetables, 1
high GI foods
explained, 1
healthy, 1
problematic, 1
Homemade Chicken Broth, 1, 2
honey, 1
Honey and Cinnamon Pikelets, 1
Honey Soy Marinade, 1
Hummus Dip, 1, 2
hydrogenated vegetable oils, 1
‘iceblock day’, 1
‘Ice-cream’, Mango, 1
I
interests, discussing with child, 1, 2, 3, 4
iodised rock salt, 1
J
jam, raspberry, 1
jokes as linking method, 1, 2
juices
fruit, 1
Jungle Juice for Sensitive Skin, 1
vegie, 1
Vegie Zinger, 1
Jungle Juice for Sensitive Skin, 1
junk food
avoid keeping at home, 1
preventing tantrums, 1, 2, 3
reasons to avoid, 1, 2
as ‘sometimes’ food, 1, 2, 3, 4
K
kitchen
handy appliances, 1, 2
operating hours, 1, 2, 3, 4
L
lamb
Decadent Spiced Lamb Shanks, 1, 2, 3
Lamb and Soba Noodle Stir-fry, 1, 2
Lefty Lamb Casserole with Apricots, 1, 2
My Favourite Lamb Cutlets, 1, 2
Roast, 1, 2, 3
leafy greens
see dark leafy greens
leftovers, saving, 1
Lefty Lamb Casserole with Apricots, 1, 2
legumes, 1
cooking times, 1, 2, 3
dried
soaking needed, 1, 2
soaking not needed, 1
rinsing and sorting, 1
Lemon and Ginger Tea, 1
Lemon Lush Cake, 1
lemons
healthy properties, 1
Lemony Baked Salmon, 1, 2
lentils
brown, 1
Roasted Sweet Potato and Lentil Salad, 1, 2
linseed bread, 1
linseeds, 1
lollies, 1
low GI foods
explained, 1
healthy, 1
range, 1
lunch boxes
becoming healthy, 1, 2
copy cat contents, 1, 2
do’s and don’ts, 1, 2
first week of school, 1
ideas, 1, 2
Lunch box 1, 1, 2
Lunch box 2, 1, 2
Lunch box 3, 1, 2
Lunch box 4, 1, 2
recipes, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19
rewards, 1
Lychee Red Curry, 1, 2
lying to children, 1
M
main meals
beef, 1, 2, 3, 4, 5, 6, 7, 8
chicken, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17
lamb, 1, 2, 3, 4
seafood, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12
vegetarian, 1, 2, 3, 4, 5, 6, 7, 8
Mango French Toast, 1, 2
Mango ‘Ice-cream’, 1
margarine, 1
Marinade, Honey Soy, 1
Marinated Chicken Legs with Crispy Roast Potatoes, 1, 2
marinating for taste, 1
marketing healthy food
accessories, 1
appropriate language, 1
fun shapes, 1
influencing eating habits, 1, 2
keep advertising, 1, 2
positive things to say, 1, 2, 3, 4, 5
principle of, 1, 2
smiling, 1
tailoring the message, 1, 2
techniques, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13
tips for parents, 1, 2, 3, 4, 5, 6, 7, 8, 9
visual merchandising, 1
see also slogans
Mayonnaise, Healthy, 1
meal names, fun, 1
meal times
timetable routine, 1, 2
see also dinner table
meats, processed, 1
Menu: Fun with Flavours
lunch box menus, 1, 2
weekly meal plan, 1, 2, 3
Menu: Tasty Temptations
lunch box menus, 1, 2
weekly meal plan, 1, 2, 3
Menu: Easy and Impressive
lunch box menus, 1, 2
weekly meal plan, 1, 2, 3
Menu: Family Traditions
lunch box menus, 1, 2
weekly meal plan, 1, 2
mercury in fish, 1, 2
Messy Muesli, 1, 2
milk
soy, 1
Mini Potato Pies, 1, 2
Mint Sauce, Alkaline, 1
monounsaturated fats, 1
More-ish Muesli Slice, 1, 2
morning snacks, 1
Mr Messy Eggs, 1
muesli
Almond and Rice Bircher Muesli, 1
Bircher Muesli (Messy), 1, 2
More-ish Muesli Slice, 1, 2
muesli bars, store bought, 1
muffins
Happy, 1, 2
Pear, 1, 2
special, 1
Strawberry and Honey, 1, 2
‘Munch and Crunch’ time, 1
Must-do number 1, 1, 2, 3
Must-do number 2, 1, 2
Must-do number 3, 1
Must-do number 4, 1, 2
Must-do number 5, 1, 2
Must-do number 6, 1
Must-do number 7, 1, 2
Must-do number 8, 1
Must-do number 9, 1
Must-do number 10, 1
My Favourite Lamb Cutlets, 1, 2
My Reward Chart, 1, 2
N
nagging, 1
Nasi Goreng, 1, 2
New Anzac Biscuits, 1
New Potato and Leek Soup, 1, 2
Niçoise Salad, 1
non-dairy snacks, 1
noodles
Lamb and Soba Noodle Stir-fry, 1, 2
Soba Noodles, 1, 2
O
Oil-free Dressing, 1
oils
canola, 1
coconut, 1
extra virgin olive oil, 1, 2
hydrogenated vegetable, 1
rice bran oil, 1
types to eat or avoid, 1, 2, 3
olive oil, extra virgin, 1, 2
omega-3 fatty acids
daily requirement, 1, 2
fish, 1, 2
food sources, 1, 2, 3
sources and benefits, 1, 2
Omelette, Power, 1, 2
Open Sandwich with Tuna and Avocado, 1
organic produce, 1
oven temperature, checking, 1
P
Pack-away Song, 1
pancakes
Almond Buckwheat Pancakes, 1
toppings, 1
Yummy Rice Flour Pancakes, 1
paprika
smoked, 1
sweet, 1
parents
positive things to say, 1, 2, 3, 4, 5
setting an example, 1
seven things to never do, 1, 2, 3
parsley
nutrition, 1
Parsley Pesto, 1, 2, 3, 4
Parsley Pesto on Toast, 1
party food, 1, 2, 3, 4, 5, 6, 7, 8
pasta
Emergency Pasta, 1
low GI food, 1
Smoked Salmon and Lime Pasta, 1
Spaghetti Bolognaise, 1, 2
Pea and Mint Risotto, 1, 2
Pear Muffins, 1, 2
pears
nutrition, 1
Perfect Fried Eggs, 1
Perfect Poached Eggs, 1
pesto
fun names and stories, 1
Parsley Pesto
Parsley Pesto on Toast, 1
Pesto Chicken in Blankets, 1, 2
pH
balance in blood, 1
testing your own, 1
Pikelets, Honey and Cinnamon, 1
Pink Fish on Sticks, 1, 2
Pink Salad, 1
Pizza, Cheeseless Chicken, 1, 2
planning
a.m. chopping, 1
p.m. preparation, 1, 2
shopping, 1, 2
play time
before meal preparation, 1, 2
during meal preparation, 1
p.m. preparation, 1, 2
Popcorn, 1
Porridge, Surprise, 1, 2
positive encouragement, 1, 2, 3, 4, 5
power fruit, 1, 2, 3
Power Fruit Platter, 1, 2
Power Omelette, 1, 2
pregnancy
alcohol consumption, 1
mercury in fish, 1, 2
processed meats, 1
protein
daily intake, 1, 2
vegetarian, 1, 2
weekly intake, 1
protein bars, processed, 1
Q
Quick Salad Dressing, 1
R
Rainbow Fried Rice, 1, 2
raspberries, nutrition, 1, 2
Really Yummy Chicken Casserole, 1, 2, 3
reverse psychology, 1
rewards
creating own chart, 1
lunch box, 1
UK study, 1
see also My Reward Chart
rice
basmati, 1
brown, 1
rice bran oil, 1, 2
rice malt syrup, 1
Risotto, Pea and Mint, 1, 2
Roast Lamb, 1, 2, 3
Roasted Sweet Potato and Lentil Salad, 1, 2
rolled oats, 1
S
salad dressings
alkalising, 1
Harmony Salad Dressing, 1
notes, 1
Oil-free Dressing, 1
Quick Salad Dressing, 1
Tasty Salad Dressing, 1, 2
salad spinner, 1, 2
salads
Exploding Tomato Salad, 1
Niçoise Salad, 1
Pink Salad, 1
recipes, 1, 2, 3, 4, 5, 6, 7
Roasted Sweet Potato and Lentil Salad, 1, 2
Strawberry Bomb Salad, 1, 2
Sweet Apple Slaw, 1, 2
Tasty Spinach Salad, 1
salmon
Lemony Baked Salmon, 1, 2
Smoked Salmon and Avocado on Toast, 1
Smoked Salmon and Lime Pasta, 1
Salmon and Dill Mini Frittatas, 1, 2
salt, 1, 2
sampling child’s food, 1
sandwiches
Bad Betty, 1
Brainy Grain Sandwich, 1, 2
Egg and Lettuce, 1, 2
fillings, 1, 2
recipes, 1, 2, 3, 4, 5, 6, 7, 8
Tasty Chicken and Watercress Open Sandwich, 1, 2
saturated fats, 1
Scrambled Eggs, 1
seafood
see fish and seafood
selling healthy food
see marketing healthy food
serving sizes, 1
Shepherd’s Pie, 1, 2
shopping lists
shopping, weekly meal plans, 1, 2
singing, inspiration to eat, 1
slogans
consistency, 1
green vegies, 1, 2
power fruit, 1
preventing tantrums, 1
Slow Cooked Beef, 1, 2
smiling, 1
Smoked Salmon and Avocado on Toast, 1
Smoked Salmon and Lime Pasta, 1
snacks
frequency, 1
fruit, 1
morning and afternoon, 1
recipes, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19
vegetables, 1
soba noodles
Lamb and Soba Noodle Stir-fry, 1, 2
variations with, 1, 2
soft drinks, 1
‘sometimes’ foods, 1, 2, 3, 4
soups
Easy Chicken Noodle, 1, 2
New Potato and Leek, 1, 2
Sunshine Soup with Dipping Sticks, 1, 2
Soy Dandelion Tea, 1
soy milk, 1
Spaghetti Bolognaise, 1, 2
spices
in pantry, 1, 2
spinach
Tasty Spinach Salad, 1
sterilising jars, 1
storytelling, 1
strawberries, 1
Strawberry and Honey Muffins, 1, 2
Strawberry Bomb Salad, 1, 2
strokes, reduced risk, 1
sultanas, 1
Sunshine Soup with Dipping Sticks, 1, 2
Surprise Porridge, 1, 2
Sweet Apple Slaw, 1, 2
sweet potato
Baked Sweet Potato Feast, 1, 2
nutrition, 1
Roasted Sweet Potato and Lentil Salad, 1, 2
sweets, 1
symbols, 1
T
Tabbouli, 1
Tangy Tuna Patties, 1, 2, 3
taste buds, educating, 1, 2
‘taste testing’ game, 1
Tasty Chicken and Watercress Open Sandwich, 1, 2
Tasty Salad Dressing, 1, 2
Tasty Spinach Salad, 1
T-bone Steak on the Barbie, 1, 2
teas
Lemon and Ginger, 1
Soy Dandelion, 1
teenagers, different marketing approach, 1
television, eating in front of, 1, 2
Toasted Fruit Loaf, 1
toddlers
food sounds, 1
Tofu and Watercress Wraps, 1
tomatoes, Exploding Tomato Salad, 1
trans fats, 1
tuna
Baked Sweet Potato Feast, 1, 2
Open Sandwich with Tuna and Avocado, 1
Tangy Tuna Patties, 1, 2, 3
Tuna and Roast Pumpkin Rice, 1
Tuna Wraps, 1, 2
V
veal, Cumin Crumbed Veal, 1, 2
vegetables
cancer protection, 1, 2, 3
daily intake, 1
dark leafy greens, 1, 2
hiding, 1
positive encouragement, 1, 2, 3, 4
as snacks, 1
tips for great taste, 1
washing, 1, 2
vegetarian protein, 1, 2
vegie juices, 1
vegie patch, 1, 2, 3
Vegie Zinger Juice, 1
W
weights and measurements, 1, 2, 3
‘What’s in it for me?’ question, 1, 2
white bread, 1
white flour, 1
white sugar, 1
wholegrain bread
marketing to children, 1
shopping for, 1
wholegrain sandwiches
cookie cutters, 1, 2
fun shapes, 1
marketing to children, 1
wholegrains
benefits, 1, 2
daily intake, 1
frequency in diet, 1, 2
nutrition, 1
Wishing Plate, The, 1, 2, 3
World’s Healthiest Burger, 1, 2
wraps
Tofu and Watercress, 1
Tuna, 1, 2
Y
Yummy Rice Flour Pancakes, 1

OEBPS/Images/back.jpg
ok smmt o 7o e b oy s ook

deicows meal that e whole fily ill v

bty e oty oy o et s o o e

ey s il perid by, oy o ot by o il

bt s o prprs il o sk e bt Thr s
bres Syl et mrain, gt ey

Wi ety b, oy ey o o ichn o

OEBPS/Images/booknotices.jpg
First published 2010

Exisle Publishing Limited

‘Moonrising’, Narone Creek Road, Wollombi, NSW 2325, Australia

P.O. Box 60—490, Titirangi, Auckland 0642, New Zealand

www.exislepublishing.com

Copyright © 2010 in text: Karen Fischer

Karen Fischer asserts the moral right to be identified as the author of this work.

All rights reserved. Except for short extracts for the purpose of review, no part of this book may be

reproduced, stored in a retrieval system or transmitted in any form or by any means, whether electronic,

mechanical, photocopying, recording or otherwise, without prior written permission from the publisher.

National Library of Australia Cataloguing-in-Publication Data:

Fischer, Karen.

Healthy family, happy family : the complete healthy guide to
feeding your family / Karen Fischer.

ISBN 9781921497445 (pbk.)
Includes bibliographical references and index.
Cookery.

Menus.

Recipes.

641.5

Designed by Christabella Designs
Typeset in Bembo 11.5/17
Printed in China through Colorcraft Limited, Hong Kong

10987654321

OEBPS/Images/title.jpg
Healthy Family,
Happy Family

The complete healthy guide

to feeding your family

Karen Fischer susc pip. v

IIIIIIIIII

OEBPS/Images/postsection_image002.jpg
Karen Fischer sus: pip n
' E

HE-ALTHY

\(our d’ mplege quide

to beautl Uk skin

in only'8 ‘weeks!
u\‘

OEBPS/Images/postsection_image001.jpg
FOOD |¥€ REWARD CHARTA.
Do i tare batier »€| GOALS | REWARD

after 10 tastes? 1 2 % 4 5 6 7 8 9 10

Rate this food from 1 (hate it) to 10 (love it) or somewhere in between. opyright © 2008 by Karen Fischer wwaheahbeforeboaity com

OEBPS/Text/page-template.xpgt

		

		
		

		

		
		

OEBPS/Images/front.jpg
‘This book is a godsend for any mum-on-the-run ..." Dr Katrina Warren — mum, vet and TVpersonalig)

The complete healthy
guide to feeding your family

Karen Fischer s oy v

